

GUIDE TO
HIGHER
LEARNING

LES AVANTAGES
D'UNE ÉDUCATION
À L'ÉTRANGER

DÉPARTEMENT D'ÉTAT DES ÉTATS-UNIS / AOÛT 2009

VOLUME 14 / NUMÉRO 8

<http://www.america.gov/publications/ejournalusa.html>

Programmes d'information internationale

Coordonnateur	Jeremy Curtin
Directeur de la publication	Jonathan Margolis
<hr/>	
Conception	George Clack
Rédacteur en chef	Richard Huckaby
Directrice de la rédaction	Charlene Porter
Rédacteur en chef adjoint	Joshua Handell
Chef de la production	Janine Perry
Conception graphique	Sylvia Scott
<hr/>	
Révision	Kathleen Hug
Photographies	Ann Monroe Jacobs
Page de couverture	David Hamill
Documentation	Martin Manning
Traduction	Service linguistique IIP/AF
Maquette de la version française	Africa Regional Services, Paris

Page de couverture: spécialement conçue par Teshkeel Media pour *eJournal USA*, notre page de couverture représente trois personnages de la série de B.D.The 99. Son créateur, Naif Al-Mutawa, est interrogé dans l'article intitulé «Des super-héros nés d'une vie dans deux pays».

Illustration: Ron Wagner
Couleur: Steve Buccellato
Caractères: Comcraft's Albert Deschesne
The 99 bénéficient d'une protection de droits d'auteurs © Teskeel Media Group

Page 1 : un autre héros de The 99, Jami l'assembleur, est un génie de l'ingénierie et de l'électronique dont les superpouvoirs sont aussi adaptés à la salle de classe qu'à la lutte pour la justice.

Graphisme: June Brigman et Roy Richardson
Couleur: Steve Buccellato

Le Bureau des programmes d'information internationale du département d'État des États-Unis publie une revue électronique mensuelle sous le logo *eJournal USA*.

Ces revues examinent les principales questions intéressant les États-Unis et la communauté internationale ainsi que la société, les valeurs, la pensée et les institutions des États-Unis.

Publiée d'abord en anglais, la revue mensuelle est suivie d'une version en espagnol, en français, en portugais et en russe. Certains numéros sont également traduits en arabe, en chinois et en persan. Toutes les revues sont cataloguées par volume et par numéro.

Les opinions exprimées dans les revues ne représentent pas nécessairement le point de vue ou la politique du gouvernement des États-Unis. Le département d'État des États-Unis n'est nullement responsable du contenu ou de l'accessibilité des sites Internet indiqués en hyperlien; seuls les éditeurs de ces sites ont cette responsabilité. Les articles, les photographies et les illustrations publiés dans ces revues peuvent être librement reproduits ou traduits en dehors des États-Unis, sauf mention explicite de droit d'auteur, auquel cas ils ne peuvent être utilisés qu'avec l'autorisation du titulaire du droit d'auteur indiqué dans la revue.

Les numéros les plus récents, les archives ainsi que la liste des revues à paraître sont disponibles sous divers formats à l'adresse suivante : <http://www.america.gov/publications/ejournalusa.html>.

Veillez adresser toute correspondance au siège de l'ambassade des États-Unis de votre pays ou bien à la rédaction :

Editor, *eJournal USA*
IIP/PUBJ
U.S. Department of State
301 4th Street, SW
Washington, DC 20547
United States of America
Courriel : eJournalUSA@state.gov

Avant-propos

Des siècles avant notre ère, les érudits se rendaient à Taxila, au Pakistan, pour étudier le bouddhisme. Les Grecs allaient en Perse antique pour recevoir les enseignements de Zarathoustra. Les Romains étudiaient la langue et les mœurs des Grecs.

En ce mois d'août, fidèles à une longue tradition qui a fait ses preuves, des centaines de milliers d'étudiants vont quitter leur pays pour poursuivre leurs études à l'étranger. Au cours de l'année à venir, plus de 600 000 jeunes sont attendus à cette fin rien qu'aux États-Unis. Ils seront accueillis sur des campus répartis à travers les cinquante États de l'Union, au sein de diverses communautés scolaires et universitaires.

Dans le même temps, plus de 200 000 étudiants américains quitteront leur pays pour les mêmes raisons. Une éducation internationale répond à une impérieuse nécessité pour eux, leur famille et leurs établissements scolaires, mais c'est aussi une question de politique nationale. La promotion et le soutien de programmes d'études internationales constituent un élément clé de la politique étrangère des États-Unis depuis des dizaines d'années. Reformulant son attachement à cette entreprise il y a quelques années seulement, le Sénat américain a adopté une résolution dans laquelle il affirme qu'une formation internationale représente un moyen important d'œuvrer à l'avènement d'une société mondiale pacifique.

Maintenant que les voyages internationaux rapetissent le monde et que la mondialisation de l'économie gomme les frontières nationales pour tout ce qui touche aux affaires, au commerce et à l'emploi, il apparaît de plus en plus clairement que les jeunes gens ont tout intérêt à parler couramment des langues étrangères et à se familiariser avec d'autres cultures.

Si le ralentissement économique mondial risque de repousser à court terme les ambitions de certains jeunes désireux de poursuivre leurs études à l'étranger, les tendances à long terme révèlent qu'un nombre croissant d'étudiants souhaitent bénéficier d'un enseignement supérieur en dehors de leurs frontières. Ils sont pratiquement deux fois plus nombreux qu'il y a vingt ans à s'inscrire dans un établissement scolaire ou universitaire à l'étranger. Et si des considérations économiques et de sécurité ont fait un temps diminuer à court terme le nombre de ceux qui viennent aux États-Unis, la tendance repart à la hausse à mesure que la situation se normalise. De toute évidence, la tentation naturelle des jeunes de tourner leur regard vers un horizon lointain ne saurait être longtemps supprimée.

Dans le présent numéro de la revue électronique *eJournal USA*, nous faisons la connaissance de jeunes gens et de jeunes filles qui tentent en ce moment même une expérience universitaire internationale. Nous en rencontrons d'autres qui commencent tout juste à absorber les leçons d'un récent séjour éducatif à l'étranger. Des moins jeunes reviennent sur l'expérience qu'ils ont naguère vécue et ils expliquent en quoi leur vie s'est trouvée transformée par les leçons et les idées qu'ils ont découvertes loin de chez eux. Des parents racontent comment leurs enfants sont devenus des adultes plus audacieux et plus ouverts grâce à leur expérience à l'étranger. Enfin, nous offrons des conseils et des astuces au jeune lecteur qui décidera, après avoir refermé la dernière page de cette revue, de franchir une nouvelle étape en allant poursuivre ses études à l'étranger. ■

THE 99 are copyright © 2009 Teshkeel Media Group

La rédaction

Les avantages d'une éducation à l'étranger

CE QUE VOUS APPRENDREZ

4 Devenir médiateur de cultures

ENTRETIEN

Six étudiants étrangers de l'American University évoquent leur expérience vécue sur le campus de cette université de Washington.

6 Ma fille s'est épanouie

Vikram Murthy, père d'une étudiante indienne de l'American University, évoque sa décision d'envoyer sa fille étudier aux États-Unis.

9 Une famille d'étudiants étrangers

Mangala Yapa, père d'une étudiante sri-lankaise de l'American University, compare l'expérience qu'il a vécue dans les années 70 avec celle de sa fille.

14 Six années en Suède

CHARLOTTE WEST

Une Américaine se rend en Suède dans le cadre d'un programme d'échange universitaire et trouve sa vocation.

17 Moi, l'arbrisseau

NAJWA NASR

Une professeure libanaise de linguistique explique comment un programme d'échange aux États-Unis l'a amenée à découvrir l'histoire des premières générations d'immigrants arabes dans ce pays.

20 L'espoir et l'amitié prennent le dessus

ROMAIN VEZIRIAN

Un jeune Français d'origine arménienne raconte comment il a surmonté ses préjugés lors d'un semestre passé sur un campus universitaire de l'Oklahoma.

22 Des super-héros nés d'une vie dans deux pays

ENTRETIEN AVEC NAIF AL-MUTAWA

Un psychologue koweïtien qui a passé beaucoup de temps aux États-Unis tient à transmettre un message de diversité et de tolérance par le truchement d'un roman graphique.

25 Chuck Norris et la quête de soi

MEGHAN LOFTUS

Cette ancienne participante à un programme d'échange universitaire décrit un semestre passé en Espagne durant lequel elle a appris à mieux se connaître et à mieux comprendre les autres cultures.

28 Mon itinéraire vers Harvard

SIYABULELA XUZA

Un étudiant sud-africain raconte comment une expérience scientifique réalisée dans la cuisine maternelle l'a mené jusqu'à l'université Harvard aux États-Unis.

POURQUOI C'EST IMPORTANT

- 31 Les avantages d'une éducation internationale**
ALLAN GOODMAN, PDG DE L'INSTITUTE OF INTERNATIONAL EDUCATION
Un nombre record de jeunes étudiants de tous les pays, y compris des États-Unis, vont faire des études à l'étranger.
- 35 Passeport pour le succès**
Les anciens participants à des programmes d'échanges universitaires internationaux sont nombreux à faire des carrières prestigieuses.
- 37 Les faits, purs et simples**
Des statistiques essentielles sur les étudiants étrangers aux États-Unis

COMMENT PROCÉDER

- 38 Comment obtenir votre visa**
Résumé des principales démarches à accomplir en vue de l'obtention d'un visa et correction de certaines idées erronées sur ce sujet
- 40 Le réseautage social et les études à l'étranger**
CHARLOTTE WEST
Les étudiants étrangers recourent aux réseaux sociaux pour renforcer ce qu'ils apprennent.
- 42 De nouvelles règles aux frontières américaines**
La traversée des frontières américaines est désormais plus compliquée pour les citoyens américains.
- 43 Préparez-vous pour le départ**
Les mesures à prendre en vue de voyager à l'étranger
- 46 Ressources supplémentaires (en anglais)**

CE QUE VOUS APPRENDREZ

Devenir médiateur de cultures

Entretien avec des étudiants étrangers sur le campus de l'American University

On estime à 600 000 le nombre d'étudiants étrangers qui vont arriver sur les campus des États-Unis dans les semaines à venir, à l'approche de la rentrée universitaire. De leur côté, quelque 200 000 étudiants américains feront la démarche inverse quand ils quitteront leur univers familier afin de poursuivre leurs études dans une culture nouvelle pour eux. Parmi ces centaines de milliers d'exemples, on ne trouvera pas deux expériences semblables en tous points. Mais lorsque des étudiants étrangers évoquent leurs impressions au sujet de leur nouvel environnement, des thèmes communs se dégagent. Mme Charlene Porter, la rédactrice en chef de ce numéro d'eJournal USA, a passé quelques heures avec un groupe de jeunes sur le campus de l'American University, à Washington :

- Akhmet Ishmukhamedov, du Kazakhstan, licencié en sciences politiques (2009)
- Shanika Yapa, du Sri-Lanka, étudiante de premier cycle en Communication publique
- Gayatri Murthy, d'Inde, titulaire d'une maîtrise en communications internationales (2009)
- José Henriquéz, du Salvador, titulaire d'une maîtrise en développement international (2009)
- Stéphanie Ayeh, du Ghana, étudiante de premier cycle en Études économiques et internationales
- Gihae Song, de Corée du Sud, prépare une maîtrise en gestion artistique.

Question : Akhmet vient d'obtenir sa licence de sciences politiques. Qu'est-ce qui vous a amené à penser que

José Henriquéz (troisième à partir de la gauche) est parti à la découverte des montagnes du Shenandoah en compagnie de ses amis Paul Colombini, Brigitte Basile et Xingni Liang, eux aussi étudiants à l'American University.

Avec l'aimable autorisation de José Henriquéz

Washington était l'endroit idéal pour étudier ce sujet ?

Akhmet : À vrai dire, j'ai bénéficié du programme présidentiel de bourses Bolashak du Kazakhstan. Quand j'ai soumis mon dossier de candidature à l'octroi d'une bourse, c'est le gouvernement qui a choisi l'université et la ville dans laquelle je ferais mes études. En tenant compte de mon domaine de spécialisation, en l'occurrence l'administration publique, il a décidé de m'envoyer à Washington parce que d'importantes institutions gouvernementales y sont implantées. Mon dossier a été soumis à American University parce que les administrateurs du programme de bourses y avaient déjà placé des étudiants qui s'intéressent à l'administration publique. J'ai été accepté à l'École d'affaires publiques de cette université, qui est très bien cotée. Quand je suis venu ici, j'ai trouvé que l'endroit me convenait parfaitement pour faire mes études et préparer ma licence en sciences politiques.

Q : L'année dernière, qui était une année électorale avec

© AP Images/Charles Rex Arbogast

Le candidat à la présidence Barack Obama était venu saluer les étudiants de l'American University lors de la campagne électorale en janvier 2008. Gayatri Murthy reconnaît que le discours d'Obama lui a fait voir «l'Amérique telle que les gens l'imaginaient».

élection présidentielle à la clé, se prêtait particulièrement à l'observation de la scène politique à Washington puisque les États-Unis ont élu leur premier président afro-américain. Dites-moi comment vous avez vécu ces événements.

Akhmet: Je suis ravi d'avoir été présent lors de cette élection. J'ai constaté à quel point elle a passionné les gens. D'ailleurs, le taux de participation électorale a été plus élevé que lors des élections générales précédentes. L'issue du scrutin était difficile à prédire. Au printemps dernier, par exemple, j'ai demandé à un de mes professeurs qui allait l'emporter, de McCain ou d'Obama. Il m'a dit que ce serait probablement McCain. Mais en octobre, il m'a dit que ce serait probablement Obama. Les primaires, les caucus, la politique - tout est différent par rapport à ce qui se passe dans n'importe quel autre pays au monde.

Q: Shanika, vous faites des études en communications publiques, et le sujet des médias a certainement fait délier les langues au cours de cette année présidentielle. Parlez-moi de vos observations.

Shanika: Je crois qu'il y a eu beaucoup d'aspects positifs et beaucoup d'aspects négatifs. La transmission des débats, par exemple, a été très utile. Une de mes amies a en fait décidé pour qui elle allait voter en s'appuyant sur les débats, ce qui m'a paru vraiment curieux, mais c'est ce qu'elle a fait.

Q: Pourquoi est-ce que cela vous a paru curieux?

Shanika: Parce que j'ai remarqué qu'ici, à American University, les gens sont soit démocrates, soit républicains. Leurs convictions sont très profondes, et rares sont ceux qui ne sont pas affiliés à l'un ou à l'autre parti.

Q: Votre amie n'était pas comme les autres Américains, alors?

Shanika: C'est ça. Je sais qu'elle a loupé un débat, et le fait de pouvoir le suivre après coup sur Internet lui a été très utile. Ceci dit, j'ai trouvé que les médias favorisaient les candidats par rapport aux candidates. Les études féminines et de genre sont pour moi un champ d'études secondaires, et c'est donc une question qui m'intéresse et dont j'ai beaucoup parlé dans mes cours. Ce n'était vraiment pas juste. J'avais l'impression que la majorité des gens pensaient comme moi, en particulier quant au traitement de la sénatrice [Hillary Rodham] Clinton et de la gouverneure [Sarah] Palin par les médias. Elles ont été examinées à la loupe comme les candidats masculins ne l'ont jamais été.

Gayatri: Quand je suis arrivée ici, en août 2007, c'était mon premier séjour aux États-Unis. Mon idée de l'Amérique, c'était la culture et la littérature populaires et ce que me disait mon père. L'image que j'avais de l'Amérique,

Ma fille s'est épanouie

Vikram Murthy

Vikram Murthy, père de l'étudiante indienne Gayatri Murthy, qui a participé à l'entretien accordé par des étudiants étrangers sur le campus de l'American University, nous raconte comment il a vécu les études à l'étranger de sa fille. M. Murthy est ingénieur en électricité. Il vit et travaille à Bombay (Inde).

Lorsque Gayatri nous a annoncé qu'elle était décidée à poursuivre ses études universitaires aux États-Unis, ma femme et moi avons bien accueilli cette idée. Nous n'avons opposé aucune résistance, mais deux choses nous tracassaient : comment allions-nous réunir les fonds suffisants pour financer ses études aux États-Unis et comment allait-elle pouvoir vivre seule dans un milieu étranger ?

Nous avons eu la chance de rencontrer et d'engager un consultant à Bombay qui nous a donné des conseils sur certains de ces problèmes et a calmé nos nombreuses appréhensions. Après l'avoir rencontré, Gayatri, ma femme et moi avons pu gérer la situation avec un degré relatif de confort et d'aisance. Ensuite, Gayatri a remporté une bourse prestigieuse pour étudier à American University, ce qui nous a soulagés financièrement et nous a, bien entendu, remplis de fierté.

Lorsque le jour de la séparation est arrivé, ma femme et moi étions certainement plus nerveux. Gayatri n'avait jamais quitté la maison familiale pendant les 22 ans qu'elle avait passés avec nous à Bombay. Nous redoutions surtout ses premières semaines à Washington, car nous n'avions aucune connaissance sur place susceptible de l'accueillir, de l'orienter ou de lui donner des conseils.

Gayatri était déterminée à voyager seule, sans l'un d'entre nous. Au bout du compte, elle a retrouvé à Washington la sœur d'une amie proche en Inde. Cette connaissance a reçu Gayatri et a offert de l'héberger pendant quelques semaines, le temps qu'elle trouve un logement.

Pour être tout à fait honnête, je dirai que tout le monde a souffert de la séparation, nous, les parents, ainsi que Gayatri. Tous les soirs, au retour du travail, la présence de notre fille unique nous manquait. Quant à elle, la chaleur et le confort de la maison lui manquaient aussi, tout comme l'environnement familial de Bombay.

Vikram Murthy (à droite) déclare qu'étudier aux États-Unis a été bénéfique pour sa fille Gayatri.

Elle nous a manqué, certes, mais ma femme et moi avons constaté un changement positif chez Gayatri lors des deux années qu'elle a passées aux États-Unis. Elle a pris de l'assurance et s'exprime désormais avec aisance. Dans sa vie personnelle et professionnelle, elle prend facilement des décisions, sans avoir besoin de nous consulter. En société, elle anime le plus souvent la conversation, ce qu'elle fait avec beaucoup de facilité et d'élégance, par opposition à la circonspection et à la réserve dont elle faisait preuve dans son enfance. Sa transformation a commencé lorsqu'elle étudiait au collège Saint-Xavier à Bombay, mais elle s'est véritablement épanouie aux États-Unis.

D'autres parents me demanderont peut-être s'ils devraient envoyer leur enfant à l'étranger comme nous l'avons fait nous-mêmes. Je n'ai pas de réponse simple à apporter. Je pense que la capacité d'adaptation d'un enfant à un milieu « étranger » dépend beaucoup de la façon dont il a été élevé. Un enfant d'un milieu rural ou semi-urbain aura plus de difficulté à s'adapter qu'un enfant élevé en ville où la vie est plus difficile et où les enfants apprennent plus facilement à faire face au changement. Les parents et le milieu socioéconomique ont également une grande influence sur la capacité d'adaptation d'un enfant. La connaissance de la langue anglaise entre aussi en ligne de compte. C'est naturel pour de nombreux Indiens qui vont étudier aux États-Unis, mais ce n'est pas le cas de tout le monde.

Mis à part tout ce que je viens de dire, le conseil que je donnerais aux parents indiens est qu'étudier à l'étranger est une expérience qui transformera leur enfant et en fera une personne confiante, capable de vivre seule et de prendre de bonnes décisions personnelles et professionnelles. ■

c'était Simon et Garfunkel et les gens qui manifestaient sur le Mall [lieu où sont organisées un grand nombre de manifestations à Washington]. (rires) C'est ce que mon père me disait, mais mon premier semestre ne cadrerait pas avec cette image idéaliste de l'Amérique. Et puis, au deuxième semestre, en 2008, Obama est venu sur le campus d'American University. Il a prononcé un discours. C'est à cette occasion que [le sénateur] Ted Kennedy a déclaré son soutien à Obama, et tout s'est passé ici. Mes amis me disaient, « il faut qu'on y aille! » Je me souviens m'être levée à cinq heures du matin et avoir fait la queue pour assister à cet événement.

À partir de ce moment-là, et tout au long de l'année 2008, j'ai vu cet idéalisme. Dans un camp comme dans l'autre, les gens parlaient, ils avaient des sujets à cœur. J'ai vu l'Amérique telle que les gens l'imaginaient, en particulier la génération de mes parents. Quand ils imaginent l'Amérique, ils pensent aux manifestations contre la guerre du Viêt-Nam, à la poésie de la génération Beat, et je pouvais voir cela aussi. Le pays était un peu plus vivant.

Q: Parlez-nous du jour où vous vous êtes levée à cinq heures pour aller entendre le discours. Est-ce que vos amies vous ont tirée du lit?

Gayatri: Non, je leur ai dit que je voulais y aller. Comme j'étudie les communications internationales, je suis impressionnée par les gens qui s'expriment bien et qui savent communiquer avec toute une gamme de publics. Cela m'intéressait d'y aller, mais ce n'est pas comme si je me sentais obligée. Le 4 novembre [le jour des élections en 2008], je trépétais. Idem pour le 20 janvier [le jour de l'investiture]. Là, du coup, je me suis dit que je devais y aller, que ce serait trop bête de laisser passer ce moment.

Q: On a assez parlé politique. Passons à l'aspect universitaire. Gayatri, puisque vous avez la parole, parlez-moi des différences au niveau du déroulement des cours aux États-Unis et en Inde.

Gayatri: Cela dépend de ce que vous voulez étudier, mais dans une grande mesure les cours en Inde se déroulent dans un cadre très magistral. Le professeur arrive en classe avec une idée très précise de ce qu'il entend traiter. J'ai fait mes études dans une très grande université jésuite, où on comptait environ 300 étudiants dans chaque classe. Il était difficile d'avoir des discussions en cours, ce qui donne lieu à une certaine indifférence. Et dans notre système, comme dans le système britannique, tout ce qui compte,

Avec l'aimable autorisation de Gayatri Murthy

Par une journée enneigée de décembre une étudiante indienne, Gayatri Murthy (à gauche), forme un trio chaleureux avec ses camarades Shanti Shoji (en haut) et Maria Fiorio (à droite), à l'American University.

ce sont les examens à la fin du cours. On va sagement en cours toute l'année et, un beau jour, à la fin de l'année universitaire, on régurgite tout ce qu'on a appris, et c'est fini. Pas de dissertation à rédiger à la fin du trimestre, pas d'exposés à faire. La seule exception, c'est le cours de littérature que j'ai suivi, plus orienté sur les discussions et avec un effectif réduit.

Quand je suis arrivée ici, la différence, c'est qu'on est encouragé à donner son avis, à lever la main et à ne pas être d'accord. On peut dire: « Je n'ai pas la même conception du monde. » Tout le monde apprend, et c'est ce qui fait la beauté des cours aux États-Unis.

José: Je suis d'accord. J'ai fait mes études au Guatemala, où la situation ressemble étrangement à celle qu'a décrite Gayatri. Les discussions n'étaient pas vraiment encouragées, et parfois les professeurs nous faisaient clairement comprendre que c'étaient eux les chefs; on contestait leur point de vue à ses risques et périls. À mon avis, c'est la plus grande différence. Ce qui m'a beaucoup plu dans le programme de développement international, c'est la multiplicité des points de vue dans les discussions.

Q: Est-ce que, personnellement, vous avez eu du mal à vous habituer à la manière dont les cours sont dispensés?

José: Le premier semestre a été difficile. Je me débrouillais en anglais, mais nous avions des centaines et des centaines de pages à lire, et je ne pouvais pas soutenir la cadence. Je ne comprenais pas la dynamique de l'expression d'un point de vue diamétralement opposé à celui d'un camarade de

classe ou d'un professeur, comment dire « je suis désolé, mais je ne suis pas d'accord ». Il a fallu que je m'y habitue.

Stéphanie: Au début, j'avais beaucoup de mal à me lancer dans les discussions. Parfois, j'avais l'impression que les gens participaient parce qu'ils voulaient montrer qu'ils étaient intelligents. C'est ce qui me gênait. Comment faire la part des choses entre le respect qu'on doit au professeur et l'expression de son point de vue? Parfois, j'avais l'impression qu'on dépassait les limites. Maintenant encore, dans ma dernière année, j'ai du mal à mettre mon grain de sel dans la conversation.

Gihae: Je suis entièrement d'accord. Je trouvais qu'il y avait des étudiants qui manquaient franchement de correction envers le professeur. J'avais l'impression que celui-ci faisait plus fonction d'animateur que d'instructeur et qu'il ne cherchait pas à imposer son autorité.

Quand je suis arrivée ici, au premier semestre, j'avais beaucoup de choses à lire. Comme j'avais peur de comprendre de travers ce que je lisais, j'ai arrêté de participer aux discussions. J'ai perdu un peu de confiance en moi. Du coup, il y a eu des étudiants et des professeurs qui pensaient que je ne faisais pas les lectures obligatoires ou alors que je n'avais peut-être aucune idée à exprimer sur ces sujets. Mais c'est parce que je n'ai pas été élevée dans une telle culture. En classe, il fallait écouter, et non parler. Le premier semestre a donc été très dur.

Q: Est-ce qu'au fil du temps vous avez commencé à participer davantage aux discussions?

Gihae: Je suis encore réservée. Mais j'ai commencé à communiquer avec mes professeurs, à leur demander de me laisser un peu de temps pour m'exprimer parce qu'au lieu de prendre d'office la parole je préfère répondre à des questions. C'est ce que j'ai demandé à mes professeurs au début de chaque semestre. Ils ont compris qu'il s'agissait de différences culturelles, et j'étais prêt quand l'occasion se présentait.

Q: Comprendre la langue parlée pendant les cours est une chose, mais pour comprendre les étudiants américains, leur façon de parler, leurs interactions, vous avez peut-être dû vous adapter à cela aussi. Les communications informelles avec vos camarades vous ont-elles paru difficiles aussi?

Gayatri: Comme l'anglais a été ma première langue, j'ai été tout de suite avantagée. Ce choc culturel là m'a été

épargné. Je viens d'une grande ville, Bombay, une ville de 20 millions d'habitants, ce qui fait que la notion d'espace est chez moi très différente de celle des autres. Nous n'avons pas l'habitude d'avoir de l'espace. L'espace privé n'existe pas.

Or ce concept est important [dans les relations humaines], et il va jusqu'à s'infiltrer dans la définition de l'amitié et des limites entre les gens, dans ce qu'on attend d'un ami ou dans ce qu'il faut éviter. Au départ, ma réaction instinctive était de me dire: « J'ai le mal du pays. Je ne peux pas appeler ma copine à deux heures du matin pour lui demander quelque chose. » J'étais triste, et je faisais des comparaisons entre les deux lieux. Et puis, on finit par voir chaque culture sous son propre jour. On commence à voir chaque société de l'intérieur et de l'extérieur. Ici, je suis devenue le porte-parole de l'Inde. Quand je retourne dans mon pays, je suis la jeune qui revient d'Amérique et qui peut dire comment sont vraiment les Américains.

Q: Est-ce que cela veut dire que vous dépassez le stade des comparaisons et que vous reconnaissez les circonstances et les aspects culturels tels qu'ils sont?

Gayatri: Oui. On a affaire à deux systèmes d'existence différents. Tout comme le code de la route est différent aux États-Unis et en Inde. C'est le système, c'est comme ça qu'il a évolué, et on le voit tel qu'il est. Mais l'inconvénient, c'est qu'on devient quelqu'un de l'extérieur où qu'on se trouve, comme si on tombait entre deux mondes. J'ai appris un terme dans un cours interculturel: médiateur de cultures. On espère devenir un médiateur entre les cultures.

Q: Posons cette question à chacun d'entre vous. Quelle a été l'adaptation culturelle la plus difficile à réaliser?

Akhmet: Je suis quelqu'un de très ouvert et je suis content d'affronter de nouveaux défis. Avant de venir aux États-Unis, j'ai participé à un programme d'échanges en Corée du Sud. Il a fallu que je m'adapte à la culture coréenne. Cette expérience internationale m'a préparé à faire face à certains défis qui se posent aux États-Unis, par exemple la différence au niveau des styles de communication. J'ai remarqué que les étudiants américains sont prêts à discuter de n'importe quel sujet. Moi, les discussions sur la religion me mettaient mal à l'aise parce que c'est un sujet que j'abordais rarement avec les gens de mon âge au Kazakhstan. En faisant preuve d'ouverture d'esprit, en essayant de comprendre

Une famille d'étudiants étrangers

Mangala Yapa

En envoyant sa fille faire des études à l'American University de Washington, Mangala Yapa savait qu'il pourrait lui téléphoner sans problème depuis le Sri Lanka. Quel changement depuis l'époque où il avait lui-même étudié à l'étranger, il y a seulement trente ans ! M. Yapa est dirigeant d'une société de transit à Colombo (Sri Lanka).

La décision de ma fille Shanika de faire ses études à l'étranger me rappelle la démarche similaire que j'ai entreprise dans les années 70.

Alors âgé de 17 ans, je suis parti au Canada dans le cadre d'un programme d'échanges d'une durée de trois mois, organisé par le programme Jeunesse Canada Monde. J'avais énormément apprécié cette expérience en dépit de sa brièveté et j'avais beaucoup appris sur l'Amérique du Nord.

De retour au Sri Lanka, j'ai fait de mon mieux pour continuer mes études supérieures. À cette époque, les jeunes de mon pays ne disposaient pas des possibilités qui s'offrent à eux aujourd'hui. Ils ne pouvaient pas choisir le pays où ils feraient leurs études supérieures. Le choix qui me fut offert se résumait à la Russie. On pourrait se demander « pourquoi la Russie » ? Quoi qu'il en soit, c'était ce qui m'était proposé, avec heureusement une bourse totale. Mes parents n'auraient pas eu les moyens de m'envoyer étudier à l'étranger s'ils avaient dû payer.

C'est ainsi que j'ai fait mes études supérieures en Russie, une expérience qui m'a fait découvrir la vie sous des perspectives totalement nouvelles : c'était l'époque de la guerre froide, naturellement, et mes séjours en Amérique du Nord et en Russie m'ont permis d'appréhender le monde de manière différente et plus complète que cela n'aurait été le cas autrement. J'ai vu les deux côtés de la médaille.

J'ai beaucoup voyagé durant mon séjour en Russie. Ma fiancée et future épouse poursuivait des études et travaillait au Royaume-Uni alors que je finissais mes propres études en Russie. Elle est aujourd'hui médecin. Nous nous rencontrions au Royaume-Uni ou dans d'autres pays européens. Ces voyages et ces expériences nous ont permis de porter un regard plus ouvert sur le monde. Nous savions relativement bien ce qui s'y passait.

Nous rappelant nos propres expériences, ma femme et moi-même avons encouragé Shanika lorsqu'elle nous a informés de son désir d'aller étudier à l'étranger. Nous étions heureux qu'elle aille découvrir d'autres cultures. Son départ du Sri Lanka était une décision importante pour notre famille, mais nous n'étions pas inquiets.

Le monde d'aujourd'hui est très différent de celui

Avec l'autorisation de Mangala Yapa

L'auteur (au centre) avec son épouse et sa fille. Cette dernière va suivre les traces de sa sœur en faisant ses études universitaires aux États-Unis.

que nous avons connu lorsque nous étions étudiants à l'étranger. Ma famille m'a beaucoup manqué lorsque j'étais au Canada et en Russie à l'âge de Shanika. Les communications étaient très difficiles : il était quasiment impossible de téléphoner et le courrier électronique n'existait pas. Nous ne pouvions qu'écrire des lettres et le courrier prenait plusieurs semaines pour arriver. C'était très dur. Les communications sont beaucoup plus aisées aujourd'hui. On peut se téléphoner facilement. On peut même se voir par visioconférence. Ma fille peut me téléphoner ou envoyer un texto ou un courriel lorsqu'elle a besoin de moi. Les ressources sont infinies. Elle peut sauter dans un avion et rentrer très rapidement au Sri Lanka en cas d'urgence. Autrefois, il était très difficile de transférer de l'argent ou d'obtenir un billet d'avion rapidement. C'était beaucoup trop coûteux. Les obstacles étaient partout. Même lorsque les moyens de communication existaient, ils n'étaient pas accessibles à tous. Aujourd'hui, je pense que la mondialisation a véritablement révolutionné le monde. Ce progrès fantastique facilite la vie de tous.

Et il est possible que, lorsqu'elle commencera à travailler, ma fille découvre qu'un monde totalement nouveau est en train de se créer. La mondialisation et la citoyenneté mondiale sont l'avenir de notre planète. Les États-Unis sont un endroit formidable pour vivre ces évolutions : elle pourra s'y préparer et accompagner les changements à venir. Le changement est le thème phare du président Obama. Pourquoi ne pas y participer ?

Je suis donc très heureux que Shanika puisse vivre en Amérique à l'heure de ces transformations. J'ai également encouragé ma seconde fille à suivre un parcours similaire pour ses études. Dès cet automne, elle commencera des études de design et d'architecture au Pratt Institute de New York. ■

Ave l'aimable autorisation de Gihae Song

«Ce que je préfère, c'est que les gens écoutent mon opinion, et moi je veux entendre la leur», déclare Gihae Song, qui encourage les étudiants à améliorer leurs compétences linguistiques.

le point de vue des Américains et en posant beaucoup de questions, j'ai pu me faire facilement à ce sujet de conversation.

Un autre type d'adaptation culturelle concerne les relations entre les professeurs et les étudiants. Ici, les professeurs veulent que les étudiants participent activement aux cours, tout le temps. Ils nous encouragent à prendre part aux discussions. Au Kazakhstan, même si c'est ce que veulent les professeurs, ils ne le disent pas. Aux États-Unis, il faut être explicite quand on donne son opinion parce que sinon on ne se fait pas clairement comprendre. Parfois, par exemple, je passais certains détails sous silence parce qu'ils me semblaient évidents. Je pensais que mon interlocuteur allait me comprendre. Mais plus tard, il s'étonnait : «Pourquoi est-ce que tu ne m'as pas dit ça? Je ne savais pas ce que tu pensais.» Alors, j'ai appris à être plus explicite, plus que je ne le serais au Kazakhstan.

Stéphanie: J'ai eu beaucoup de mal à me faire des amis. Je croyais pouvoir me lier d'amitié avec n'importe qui, pouvoir parler de n'importe quel sujet. Mais au bout d'un certain temps ici, j'ai compris que ce que moi je trouvais drôle ne faisait pas rire les autres. J'aurais pu parler pendant des heures et des heures d'un certain sujet, mais les gens ici se demandaient, «mais qu'est-ce qu'elle raconte?»

C'est facile de bien s'entendre avec les gens, mais ce qui est très difficile c'est de nouer des liens étroits avec eux, d'avoir le sentiment d'être compris. Entre Africains, on n'a aucun mal à se sentir à l'aise parce que tout le monde comprend de quoi on parle. Il est plus facile de se faire des amis avec des gens d'autres pays qu'avec des Américains.

Shanika: J'ai essayé de penser à quelque chose qui m'aurait profondément choquée, mais je ne trouve rien. En fait, j'ai été très surprise de voir à quel point on pensait de la même façon, à quel point j'étais à l'aise avec les étudiants américains. Ce n'est pas que je m'attendais à être gênée, mais je n'aurais pas cru possible d'être en train de me promener avec une amie et soudain qu'on se mette à rire toutes les deux en même temps parce qu'on avait vu quelque chose de marrant dans la rue.

J'ai eu beaucoup de chance de faire la connaissance d'un groupe de gens qui avaient la même opinion que moi, la même conception du monde. Je pense à quelqu'un qui est devenu mon amie pendant ma première année d'études. J'avais du mal à croire qu'ayant grandi en deux points opposés de la planète on pouvait avoir des opinions si semblables, cela me donne parfois la chair de poule d'y penser. Et j'ai noué ce genre de lien avec plus d'une personne.

Gihae: La Corée du Sud est très occidentalisée, ce qui fait que je ne peux pas parler de «choc». Ce qui me pose problème, c'est la langue. Quand je bavarde avec quelqu'un, je n'ai pas envie que cette personne pense que je suis différente, que je suis étrangère. Ce que je préfère, c'est qu'elle écoute mon opinion, et moi je veux entendre la sienne. Alors, à chaque fois que quelqu'un dit quelque chose que je ne comprends pas, je me contente de sourire. Je ne veux pas embêter les gens avec mes questions sur la langue. C'est mon problème. Oui, c'est la langue qui est ma plus grosse difficulté. J'ai essayé de communiquer par texto avec un Américain, mais je ne comprenais strictement rien. Je fais de gros efforts pour m'adapter à cet aspect de la culture américaine.

José: Je trouve que les gens ici n'ont pas la même façon d'être sympas qu'en Amérique latine. Cela a son importance quand on noue des relations avec quelqu'un. On se déplace de quelques degrés de latitude vers le nord, et les gens ne sont pas aussi amicaux que dans le sud, en général. Ce n'est pas un aspect qui me plaît particulièrement.

Une autre chose qui me dérange, et c'est probablement une tendance mondiale, c'est qu'ici on est invité à dépenser, à consommer. Parfois, cela me dérange. Je me souviens de la première fois où je suis allé dans une grande surface avec un rayon pour animaux. Il y avait tellement de marchandises que je ne pouvais pas en croire mes yeux. (rires)

Q: Il y avait des pull-overs dans toutes sortes de styles pour les chiens, et des laisses de six couleurs différentes, et des bonnets pour chiens ... ?

José: Oui, oui. Je ne pouvais pas le croire. Mais je crois que c'est un phénomène qui se mondialise.

Shanika: Cela faisait une semaine que j'étais arrivée quand quelqu'un m'a emmenée au supermarché. Je voulais acheter des céréales. Je suis allée dans le rayon des céréales et j'ai regardé les étagères : du haut en bas, il y avait des boîtes et des boîtes de toutes sortes, à perte de vue. J'ai toujours mangé les mêmes céréales. Je n'ai jamais essayé une autre variété. Il y a vraiment trop de choix.

José: Et puis il y a Starbucks. Est-ce que ça doit vraiment être compliqué, d'acheter du café? Il faut choisir entre quatre degrés de caféine, 24 variétés, huit types de sucre. Mais en fait, Starbucks est partout, et pas seulement ici. Quand j'étais au Salvador, je suis allé dans un centre commercial qui offrait exactement la même chose. C'est devenu un « lieu mondial », comme il y en a d'autres, ces endroits qui sont tous les mêmes, quel que soit le pays dans lequel on se trouve. Je ne sais pas dans quelle mesure on peut dire que cette société de consommation constitue un choc des cultures ou s'il s'agit d'un phénomène auquel nous devons faire face en tant que citoyens du monde?

Q: Les gens aux États-Unis remettent en question depuis quelques mois le caractère extrême de la société de consommation dans ce pays, au vu de la contraction brutale de l'économie. Beaucoup commencent à réévaluer leurs dépenses et l'acquisition de possessions matérielles. Comment percevez-vous cet auto-examen qui a lieu en 2009?

José: Aux États-Unis, cela dépend de vos ressources financières. J'habite dans le quartier de Petworth, à Washington, où vivent des familles à faible et moyen revenu. Les gens ne dépensent pas beaucoup parce qu'ils n'ont pas beaucoup à dépenser. Le ralentissement économique les fait réfléchir à deux fois, mais je n'ai pas remarqué beaucoup de changements. Mais aux informations, j'ai vu que les gens continuent à faire des achats, et c'est intéressant à voir. Moi, j'ai fait un gros emprunt, alors je suis près de mes sous.

Q: Je pose la question dans le contexte de la société de consommation aux États-Unis, mais le ralentissement

économique revêt un caractère mondial, ce qui fait ressortir pour nous tous la nature interdépendante des marchés aujourd'hui. Est-ce que cela vous sensibilise davantage à votre place en tant que citoyen du monde?

Akhmet: Oui. Les étudiants étrangers doivent comprendre comment les événements économiques affectent les diverses régions du monde et leurs perspectives de carrière. Il faut comprendre l'arène internationale. Ce ralentissement mondial fait comprendre à tout le monde les liens qui unissent le monde et la nécessité de forger des solutions capables de prévenir la répétition de tels événements.

Stéphanie: Il est certain que cela donne à réfléchir. Si j'achète un livre ou une paire de chaussures, je me dis que je ne suis pas simplement quelqu'un qui veut quelque chose, je suis quelqu'un qui contribue au PIB [produit intérieur brut] des États-Unis. Si je contribue au PIB des États-Unis, peut-être qu'ils importeront davantage d'Afrique. On se rend compte que si quelque chose va de travers dans un pays, un effet d'entraînement se fera certainement sentir. Je commence donc à me demander comment mes actions vont affecter mes compatriotes restés au pays. Du coup, je réfléchis où je vais faire mes achats et à ce que je vais acheter.

Et aux États-Unis, les gens sont en train de se demander s'ils ont vraiment besoin de toutes ces affaires. Est-ce qu'il est nécessaire de vivre au-dessus de ses moyens? Je connais des gens qui possèdent 20 blue jeans. Je me demande, « Pourquoi est-ce qu'on peut avoir besoin de vingt pantalons? » Quand on vient d'un autre pays et qu'on voit aux États-Unis des gens qui ont tant de choses, on se demande pourquoi c'est nécessaire. Et puis, quand on est là depuis un certain temps, on finit par se dire qu'on a probablement besoin de plus de jeans. (rires)

Comme disait Gayatri, on vient de l'extérieur, et on voit des aspects qui devraient être changés. Cela a été rude pour tout le monde, rien que d'amener les gens à réfléchir à deux fois avant de dépenser de l'argent.

Q: Le terme « médiateur entre les cultures » a été utilisé. Comment envisagez-vous ce rôle personnellement?

Gihae: Je compte retourner en Corée du Sud plus tard. Là, j'ai l'intention d'enseigner à l'université, et je me dis que j'adopterai certainement la pédagogie des États-Unis au lieu de donner mes cours comme on le fait en Corée. Mon rêve, c'est d'être un professeur comme ceux que j'ai ici, de faciliter les débats au lieu de dispenser tout

Avec l'aimable autorisation de A.U.'s International Student and Scholar Services Office

Les «A.U. Diplomats» de l'American University sont parmi les 600 000 étudiants étrangers qui étudient chaque année aux États-Unis.

mon savoir, mais je ferai fonction de trait d'union en enseignant en même temps des aspects culturels en Corée.

Shanika: Je n'ai aucune idée de ce que je veux faire plus tard. Je suis d'accord avec Gayatri: au bout d'un certain temps passé ici, une part de soi se sent dans son élément naturel ici et une part de soi se sent dans son élément naturel dans le pays où on a grandi. Mais on n'est chez soi vraiment nulle part.

Gayatri: C'est schizophrène. Parfois, on ne sait même plus qui on est. Quand je suis ici, par exemple, les gens identifient évidemment mon accent comme étant indien. Mais quand je retourne à Bombay, mes amis me disent que mon accent s'est américanisé. Cela fait vraiment un drôle d'effet. On ne sait plus qui on est. Ici, on est manifestement un étudiant étranger. Mais comment ne pourrait-on pas changer quand on est de retour au pays? C'est un rôle dans lequel je ne suis pas à l'aise, mais il va falloir que je m'y habitue.

Shanika: Si je retournais au Sri-Lanka au cours des deux années et demie à venir, j'ai l'impression que mon expérience m'affecterait personnellement, mais je ne crois pas qu'elle affecterait le Sri-Lanka. Je ne serais pas comme Gihae, qui veut influencer les autres à travers son expérience personnelle.

Gayatri: Je veux ajouter quelque chose. L'expérience n'est pas toujours déprimante.

Q: Vous employez l'adjectif «schizophrène» dans un sens positif? (rires)

Gayatri: Oui, dans un sens positif! À Bombay, j'étais une fille comme toutes les autres, je n'avais rien de spécial.

Mais maintenant, je prends plaisir à faire entendre cette petite voix de l'extérieur. Parfois, c'est une sensation qui me plaît beaucoup. Parfois, je la déteste. Et à d'autres moments, c'est passionnant.

Stéphanie: C'est comme si on était forcé d'être un ambassadeur pour son pays. C'est un peu bizarre. Quand on est dans son pays à soi, on s'en fiche un peu. On ne se dit pas qu'on est ghanéen. Mais on s'aperçoit qu'on cultive ici un certain nationalisme, et ça fait drôle. Dans mon cas, l'absence attise l'affection.

José: Je crois que je suis venu ici précisément pour ça, pour comprendre mon rôle de maillon, de médiateur de cultures. Je travaille à des projets de développement en Amérique centrale, lesquels sont financés par de gros bailleurs de fonds, comme l'Union européenne, l'Asie, les États-Unis. Il est important d'établir cette connexion, de se rendre compte que le développement ne se résume pas aux histoires d'argent ou de politique. Comment puis-je aider les gens concernés par ces projets à comprendre la perspective des bailleurs de fonds? Comment puis-je montrer à ces derniers ce que pensent les populations des communautés visées? Un gouffre énorme sépare ces deux camps, et il faut le combler. Cela me paraît essentiel, par exemple si on veut atteindre les objectifs du millénaire pour le développement.

Q: Dernière question. Quels conseils donneriez-vous à un jeune qui voudrait faire ses études à l'étranger?

Gihae: Je lui conseillerais d'apprendre la langue du pays avant de venir, en particulier si sa langue maternelle n'a pas de points communs avec l'anglais. L'alphabet coréen est entièrement différent et pour parler l'anglais couramment, il faut soit passer du temps ici quand on est petit, soit étudier la langue d'arrache-pied en Corée.

Shanika: Je lui dirais de ne pas venir avec des idées toutes faites. Bien sûr, il faut avoir une petite idée de ce qui va se passer, mais beaucoup de gens arrivent ici en se disant: «Cela va être comme dans tel ou tel film, tel ou tel feuilleton télévisé.» Et puis ils arrivent ici, rien ne se passe comme prévu, et ils sont déçus. N'oubliez pas la façon dont votre séjour va se dérouler, laissez les choses se faire.

Stéphanie: Moi, je dirais qu'il faut s'attendre à être déboussolé. Tu ne sauras pas trop ce que tu veux faire, ni qui tu es, ni si tu es intelligente ou non, en particulier si tu fais des études de premier cycle. Tu as passé toute

ton enfance dans un pays, mais tu deviens adulte dans un autre. Il faut que tu saches que ta façon de penser va changer. Ce ne sera pas facile d'équilibrer ton identité avec ta nationalité, ta place en Amérique. Mais n'aie pas peur de cette confusion mentale parce que c'est une bonne chose. Au bout du compte, tu deviendras un être humain formidable et tu apprendras beaucoup de choses.

Akhmet: Ce que je conseillerais, ce serait d'avoir l'esprit large et d'être prêt à surmonter n'importe quel défi. Les gens doivent savoir que c'est différent ici. Ce n'est ni bien ni mal, c'est différent, c'est tout, par rapport à ce qu'on connaît dans son pays. Je recommande aussi d'avoir le sens de l'humour. Quel que soit le défi à relever, il faut l'affronter avec humour. Il faut apprendre à sourire de ses erreurs et de celles des autres. Je crois que cela aide à s'adapter.

Il faut dire aussi que beaucoup d'étudiants étrangers ne tirent pas parti de toutes les ressources que l'université met à leur disposition, par exemple le fait de pouvoir contacter des documentalistes si on a besoin d'aide pour faire des recherches et de s'inscrire à des clubs pour travailler son anglais, se faire des amis et apprendre à mieux communiquer. Ils doivent savoir qu'ils ne sont pas seuls, il y a beaucoup d'autres étudiants étrangers avec qui ils peuvent parler. Soyez heureux, profitez de la vie étudiante aux États-Unis.

José: Sois prêt à apprendre, aie soif d'apprendre, parce que les occasions qui se présentent sont si nombreuses. Akhmet a raison de dire que cette université, toutes les universités offrent une multitude de ressources. Mais il n'y a pas que le campus; on peut apprendre un tas de choses dans beaucoup d'autres contextes. Sois prêt aussi à enseigner. La supériorité de certaines cultures est un mythe, et il est important de réaffirmer son identité culturelle et de faire découvrir sa richesse à d'autres. Alors sois prêt à apprendre, mais sois aussi suffisamment généreux pour enseigner ce que tu sais.

Gayatri: Je crois que ce qui m'a aidée, c'est d'être restée désespérément naïve. En montant dans l'avion, j'étais naïve de penser que je m'adapterais rapidement, parce que ça n'a pas été le cas. J'étais naïve de croire que je savais tout, parce que ce n'était pas le cas. Mais je crois que cela m'a aidée à avoir la curiosité de quelqu'un qui rêve. Cela dit, je suis d'accord avec tout ce qu'ont dit les autres. Il va y avoir des hauts et des bas incroyables, et on continue à apprendre et à désapprendre et à avoir les idées embrouillées. Dès qu'on croit que tout marche comme sur des roulettes et qu'on s'est adapté, il arrive quelque chose d'idiote et on se retrouve à la case départ. Quand on se résigne à l'idée qu'on sera toujours hors du coup, un ami vous tend la main et tout s'arrange. ■

La rédaction remercie le Bureau des étudiants étrangers et des services universitaires de l'American University pour le concours qu'il a apporté à l'organisation et au déroulement de cette discussion.

Les opinions exprimées dans cette discussion ne reflètent pas nécessairement les vues ni les politiques du gouvernement des États-Unis.

Six années en Suède

Charlotte West

L'occasion d'étudier pendant un an à l'étranger se transforme en une longue aventure de six ans. Journaliste indépendante, Charlotte West est actuellement installée à Seattle (État de Washington). Pour consulter son site Web, aller à : <http://www.curiosity.se>.

Lorsque l'on pense à la Suède, un tas de choses viennent à l'esprit : IKEA, Volvo, assistance sociale du berceau à la tombe, design minimaliste et blondes époustouflantes. Mais la Suède est peut-être encore plus connue pour ses prix Nobel, nés de la générosité du chimiste et inventeur suédois, Alfred Nobel, pour honorer ceux qui ont « le mieux contribué au bien-être de l'humanité ».

La première fois que j'ai vraiment prêté attention au prix Nobel, c'était en juin 2002, lors de la cérémonie de remise des diplômes de mon université. À cette occasion, Leland Hartwell, lauréat du prix Nobel 2001 de physiologie et de médecine, avait prononcé un discours dans lequel il disait s'être retrouvé sur la scène à côté du roi et de la reine de Suède. Cette déclaration n'avait pas manqué d'attirer mon attention, parce que j'avais l'intention d'aller m'installer à Stockholm l'automne suivant.

À l'époque, j'étais loin de me douter qu'au mois de décembre suivant, je serais assise dans la salle de concert où Hartwell avait reçu son prix et que, quatre ans plus tard, j'interrogerais deux lauréats du prix Nobel 2006, Andrew Fire (médecine et physiologie) et Roger Kornberg (chimie), pour le compte d'un magazine publié par la faculté de médecine de l'université Stanford, où tous deux enseignaient.

En bref, je n'aurais jamais imaginé rencontrer les lauréats du prix Nobel en personne. Lorsque, à l'automne 2002, j'ai commencé mes cours à l'université de Stockholm, j'ai été surprise d'apprendre que de nombreux lauréats du prix Nobel donneraient leurs conférences dans le Grand Amphithéâtre (Aula Magna) du campus et qu'en outre, ces conférences étaient ouvertes à tous. Bonus supplémentaire, les boursiers Fulbright qui étudiaient en Suède étaient invités à assister aux cérémonies de remise des prix au mois de décembre cette année-là, ce que de nombreux amis suédois nous enviaient.

Avec l'aimable autorisation d'Alexander Mittelman

Charlotte West, ancienne boursière Fulbright, a tant apprécié son séjour en Suède que ses études à l'étranger ont duré six ans. La photo ci-dessus a été prise en 2006, lors d'une excursion au nord du cercle polaire arctique.

DES PORTES S'OUVRENT

C'est là une expérience parmi tant d'autres qui ont caractérisé cette période d'étude, de vie et de travail à l'étranger. Lorsque je suis descendue de l'avion à l'aéroport Arlanda de Stockholm, le 16 août 2002, date qui restera inscrite pour toujours sur mon passeport et gravée à jamais dans ma mémoire, je n'avais pas la moindre idée que j'allais vivre en Suède pendant les six prochaines années.

Lorsque je me suis installée à Stockholm, ce n'était pas la première fois que je vivais à l'étranger car j'avais passé ma première année d'université à Leiden, ville universitaire située à 40 minutes de train d'Amsterdam. Les Pays-Bas sont devenus le point d'ancrage à partir duquel je me suis baladée un peu partout en Europe cette année-là. Lors de mes premières excursions européennes en train, je manquais d'expérience, mais j'ai rapidement saisi l'importance des tongs, des cadenas et des lampes de poche Et j'ai vite compris qu'il ne fallait pas les ranger

au fond de mon sac à dos.

Lorsque je suis rentrée à Seattle à la fin de mon séjour d'un an à Leiden, je ne pensais qu'à une chose: comment retourner en Europe après avoir obtenu mon diplôme au printemps suivant. La réponse est venue sous la forme d'une bourse Fulbright, dispensée par le département d'État, qui financerait mes études et mes travaux de recherche de 3e cycle pendant un an à l'étranger. La bourse Fulbright a l'avantage de reposer sur un projet de recherche que vous élaborez vous-même, ce qui permet aux candidats de choisir leurs cours et les professeurs qui vont les suivre à l'université d'accueil.

Lors de cette première année à Stockholm, j'ai appris tout ce qu'il faut savoir sur l'État-providence scandinave, sujet qui avait déjà piqué ma curiosité lorsque j'étudiais aux Pays-Bas. Mais, fait peut-être encore plus important, j'ai étudié le suédois. Les Suédois parlent l'anglais pratiquement couramment et il est entièrement possible de se débrouiller sans parler un mot de suédois. Mais pour moi, apprendre la langue locale était essentiel car, ainsi, mon expérience à l'étranger ne se limitait pas à simplement « me débrouiller ».

Parler suédois m'a ouvert des portes, tant sur le plan personnel que professionnel. Sur le plan personnel, apprendre une langue étrangère (et faire les bourdes inévitables) est une expérience que beaucoup apprécieront. Apprendre la langue a aussi été bénéfique pour ma carrière; même actuellement, de retour aux États-Unis, je traduis un soir par semaine des articles d'actualités suédoises en anglais. Dans une carrière de pigiste parfois précaire, je dispose ainsi d'une source stable de revenu. Parler couramment la langue locale m'a aussi permis de mieux comprendre ce qui se passait autour de moi, ce qui à mon avis a été déterminant lorsque j'ai décidé de rester. Vous comprenez ce que les gens disent et les conversations dans le métro ne sont plus seulement un bruit de fond. Je pense que cela vous donne l'impression d'être plus intégré.

Charlotte a découvert à l'étranger des cultures et des coutumes nouvelles et différentes, comme cette promenade sur un lac gelé.

Avec l'aimable autorisation d'Alexander Mittelman

AVANTAGES ET INCONVÉNIENTS

Au cours de ma première année en Suède, j'ai commencé à m'adapter et j'ai compris que Stockholm était une ville où j'aimerais éventuellement vivre. Prolonger mon séjour à l'étranger reposait en partie sur la possibilité de continuer à travailler comme adjointe de recherche à l'université, mais c'était bien plus que cela. J'ai commencé à regarder la Suède d'un oeil différent au fur et à mesure que de touriste, je suis devenue visiteuse, puis résidente de la ville dans laquelle je m'étais installée.

Mais parallèlement, vous restez toujours, en quelque sorte, un observateur étranger. J'avais appris la langue et m'étais efforcée de comprendre les coutumes et la culture, mais j'ai aussi appris que ma perception des choses passait par le filtre de ma culture américaine. Certaines coutumes ont demandé une certaine faculté d'adaptation de ma part, d'autres ont perdu de leur importance avec le temps et j'ai fini par en considérer un petit nombre comme des singularités typiquement suédoises, comme par exemple le goût pour la réglisse salée et pour le surströmming, le hareng fermenté jugé par certains comme un mets délicat.

Bizarreries culinaires mises à part, il se peut que vivre à l'étranger vous permette d'apprécier ce qu'il y a de mieux dans deux cultures. La situation présente des avantages et des inconvénients: vous ramenez chez vous une partie de l'expérience vécue à l'étranger et vous laissez une petite partie de vous-même sur place. J'ai appris à aimer les boules de viande à la sauce aux airelles (que l'on

trouve à Seattle chez IKEA, un vrai bonheur!) mais j'ai aussi partagé avec mes amis suédois les joies d'un repas de Thanksgiving complet, avec la dinde rôtie et la tarte à la citrouille.

Je suis rentrée aux États-Unis il y a quelques mois seulement, et je suis encore en train de faire le tri des conséquences de mon retour. Je ne suis pas certaine qu'Alfred Nobel comprendrait le monde d'aujourd'hui qui, grâce à la technologie, nous permet de travailler n'importe où, à condition d'être connecté à Internet, mais

je crois qu'il avait raison à bien des égards lorsqu'il disait « Je suis chez moi partout où je travaille, et je travaille partout. »

Le fait d'étudier, de vivre et de travailler à l'étranger pendant six ans a certainement élargi mes horizons et ma conception d'un « chez moi ». Partout où je me trouve, le pays d'IKEA, de Volvo, de l'État-providence du berceau à la tombe, du design minimaliste et des prix Nobel sera toujours un peu chez moi. ■

Moi, l'arbrisseau

Najwa Nasr

En 1981, Najwa Nasr a quitté son Liban natal pour les États-Unis, persuadée qu'elle arrivait dans un pays étrange où elle poursuivrait, seule, des études supérieures en linguistique. Au fil des ans, elle s'est rendu compte que loin de construire un pont qui lui permettrait d'accéder à cette nouvelle terre, elle en empruntait en fait un qui avait été érigé par ses compatriotes des générations plus tôt. Mme Nasr enseigne aujourd'hui la linguistique anglaise à l'Université Libanaise. Elle a obtenu son doctorat dans cette discipline à l'université de Georgetown, à Washington.

L'expérience en matière d'échanges internationaux qui a exercé l'influence la plus profonde sur ma vie a eu lieu après la fin de mes études, en 1986. Je suis retournée à l'université de Georgetown en 1991 pour faire des recherches linguistiques et culturelles, trois mois durant, ayant obtenu une bourse Fulbright par le biais du CIES (Council for International Exchange of Scholars). C'est à cette occasion que j'ai découvert la collection arabo-américaine Naff, qui documente l'héritage des premiers immigrants arabes, principalement libanais, aux États-Unis.

Conservée au Musée national d'histoire américaine à Washington, qui fait partie de l'institut Smithsonian, cette collection est un don d'Alix Naff, qui voulut ainsi en 1984 honorer ses parents et leur génération d'immigrants. Alixa Naff, l'auteur de l'ouvrage intitulé *Becoming American: The Early Arab Immigrant Experience*, m'a fait visiter les archives, où sont déposés des photos personnelles, des souvenirs et divers objets tirés de cette collection, avec enthousiasme et minutie.

J'étais déjà allée dans de nombreux musées, mais la procédure à suivre pour pénétrer à l'intérieur des archives sort de l'ordinaire en raison du rituel à suivre. Il a fallu que j'inscrive mon nom et mon heure d'arrivée. On m'a remis un badge d'identité et j'ai poursuivi mon chemin vers les archives jusqu'au moment où il a fallu que je m'arrête de nouveau pour m'inscrire sur un autre registre, mettre mon sac à main en consigne et subir un contrôle de sécurité.

Alix Naff a commencé la visite en me montrant des rangées et des rangées de boîtes, empilées sur des étagères qui formaient un labyrinthe complexe! Elle a pris une boîte et l'a placée sur un bureau. Après avoir enfilé des

Avec l'aimable autorisation de Najwa Nasr

Najwa Nasr a découvert une histoire méconnue de l'immigration libanaise lors d'un séjour aux États-Unis dans le cadre d'un programme d'échanges aux fins de recherche.

gants blancs, elle en a sorti des photos, des documents imprimés et de la correspondance personnelle, rédigée à la main. Elle m'a dit qu'elle avait rendu visite aux propriétaires de tous ces articles et qu'elle avait ainsi recueilli des objets historiques précieux, donnés de bon cœur par les gens qui voulaient débayer leur grenier. Elle a

eu la gentillesse de me laisser acheter des exemplaires de certaines photographies et des photocopies de documents.

Je suis retournée au Liban convaincue que le public libanais devrait avoir accès à cette collection. C'est notre héritage qui est enfoui au sous-sol dans des boîtes dont seuls les initiés connaissent l'existence. Déterminée à remédier à cette situation, j'ai fait une proposition au ministre de la culture du Liban. Obtenir un rendez-vous n'a pas été chose facile, mais j'ai eu finalement gain de cause. Je lui ai montré les exemplaires en ma possession et les notes que j'avais prises. Avec toute la ferveur dont j'étais capable, je lui ai expliqué l'intérêt de cette collection et l'importance qu'il y avait de faire connaître cette histoire de l'immigration au peuple libanais. J'ai réussi à le convaincre, mais les fonds manquaient pour financer un séjour aux États-Unis. Je lui ai proposé un compromis: « Payez-moi le billet d'avion, et je prends les autres frais à ma charge. »

LA PAROLE EST AUX IMMIGRANTS

Quelques mois plus tard, je redébarquais à Washington pour revoir la collection Naff. Pendant dix jours, je suis allée aux archives, de l'ouverture à la fermeture, animée d'un zèle insatiable. Avec une

Cette photo du début du XX^e siècle montre quatre enfants d'immigrants arabo-américains. À l'arrière-plan, Edouard, et de gauche à droite, Margaret, Roosevelt et Theodora.

émotion mêlée de respect, je tenais entre mes mains des photographies d'individus de tous âges et leurs lettres personnelles. Ces premiers immigrants me parlaient par l'intermédiaire d'enregistrements sonores. Mon cœur battait la chamade quand j'entendais leur voix tremblotante qui sortait tout droit du début du XX^e siècle. Les larmes me venaient aux yeux quand je les voyais

dormi à la belle étoile, sur de l'herbe mouillée, attachés à des branches d'arbre, ou alors dans des granges ; ils avaient été attaqués par des voleurs et des bandits, et poursuivis par des bêtes sauvages.

Pour autant, les récits qui nous sont parvenus nous prouvent qu'ils ont survécu et prospéré. Bashara Forzley, un jeune immigrant qui est arrivé aux États-Unis sans père ni mère, explique dans son autobiographie comment de colporteur il est devenu chef d'une grande entreprise.

J'ai lu les propos que Khalil Gibran a adressés à ces jeunes immigrants dans les années 1920. Ses paroles resteront à tout jamais des conseils précieux pour les immigrants qui oscillent entre les pôles de leur identité nationale et de leur nouvelle citoyenneté :

*... J'ai foi en toi et j'ai foi en ta destinée.
J'ai foi en ta capacité de contribuer à cette
nouvelle civilisation.*

*Je sais que tu peux dire aux fondateurs de cette
grande nation : « Me voilà, un jeune, un arbrisseau
dont les racines ont été arrachées des collines du*

*Liban, et pourtant je suis profondément
enraciné ici, et je porterai des fruits. »*

UNE HISTOIRE DONT LE DERNIER CHAPITRE N'EST PAS ENCORE ÉCRIT

De retour au Liban, armée d'un échantillon de photographies et de documents, j'ai repris rendez-vous avec le ministre de la culture, M. Michel Eddé, l'occasion pour moi de célébrer la redécouverte de cet héritage mal connu du peuple libanais. En 1996, avec l'appui du ministère, j'ai supervisé la première exposition de photographies de ces premiers immigrants libanais aux États-Unis à laquelle j'avais donné pour titre « Une histoire de survie ». Des centaines de personnes sont venues la voir dans

Ce jeune garçon arabo-américain travaillait comme colporteur lors de la vague d'immigration aux États-Unis voici un siècle.

en photo tout au long des diverses phases de leur vie.

Le jour des Rameaux, une petite fille endimanchée se tenait près d'un cierge, qui était plus haut qu'elle. Sur une photo dont on avait fait une carte postale étaient inscrits des numéros correspondant aux personnes représentées et, au dos, leur nom - Theodora, la fillette, et Roosevelt, le garçon, manifestement ainsi nommés en hommage à un président populaire de cette époque.

Ces jeunes gens et ces jeunes femmes, décédés depuis des dizaines d'années, avaient la conviction que l'Amérique était une terre de possibilités, de liberté et d'égalité pour tous. La plupart étaient colporteurs, métier qui n'exigeait aucune expérience, pas de capital et des compétences linguistiques rudimentaires. Le contact quotidien avec les citoyens américains qu'ils côtoyaient les avait aidés à mieux connaître leur nouvel environnement et avait facilité leur assimilation.

Le récit de leurs aventures révèle qu'ils avaient souffert de la chaleur torride et du froid glacial. Leurs vêtements, trempés, avaient pourri sur eux ; ils avaient souffert de la faim et d'une fatigue extrême. Ils avaient

le centre de Beyrouth et se sont massées autour des photographies et des documents. De la foule a jailli un cri de joie quand un visiteur a reconnu son grand-père sur une photo.

Les effets de cette exposition continuent de se faire sentir. « Une histoire de survie » est accessible sur la toile sous son titre anglais, A Journey of Survival, au site <http://www.salzburgseminar.org/ASC/csac1/progs/ASC22/nasr/nasr.htm> Des gens à la recherche de leurs

ancêtres ou de conseils sur la recherche généalogique me contactent. Je fais des exposés, diapositives à l'appui, sur les premiers immigrants libanais aux États-Unis. À terme, mon but est de fonder un musée de l'immigration à Beyrouth, et je n'ai pas perdu l'espoir de parvenir à mes fins.

Ma première expérience des échanges internationaux a commencé à l'université de Georgetown il y a plus de vingt ans, mais jamais je n'aurais cru que tant de chapitres y seraient rajoutés. Aujourd'hui, tandis que je continue

de tirer des enseignements de cette expérience, je constate que les racines s'enfoncent encore plus profondément, que les branches poussent plus haut, que leur feuillage est plus verdoyant, que leurs fruits sont plus nourrissants. ■

Le poème de Khalil Gibran a été écrit pour la première édition de la revue Syrian World publiée à Brooklyn (New York) en 1926.

Les opinions exprimées dans le présent article ne reflètent pas nécessairement les vues ni les politiques du gouvernement des États-Unis.

L'espoir et l'amitié prennent le dessus

Romain Vezirian

Un étudiant français d'origine arménienne découvre en arrivant à l'université de l'Oklahoma qu'il va partager sa chambre avec un étudiant originaire d'un pays dont les relations avec l'Arménie sont marquées par une histoire difficile. Ce récit décrit comment cette rencontre a changé sa vie. Romain Vezirian, 26 ans, est aujourd'hui responsable informatique dans une agence de communications basée à Paris. Il a passé un semestre à l'université de l'Oklahoma en 2005, avant de recevoir en 2007 son diplôme de l'université Blaise Pascal de Clermont-Ferrand.

Avec l'aimable autorisation de Romain Vezirian

« Je n'arrive pas à y croire !
Je ne peux pas arriver à y croire ! »

Tel était mon état d'esprit lorsque je suis arrivé à la résidence universitaire du campus de l'université de l'Oklahoma. Rien n'était comme je l'avais prévu. J'avais été admis pour un semestre, et le simple fait d'être sur le campus était comme un rêve pour le jeune étudiant français que j'étais alors. Tout était plus grand que ce que j'avais imaginé. Les filles étaient plus jolies et la population plus sympathique. Bref, j'étais aux anges lorsque j'ai franchi le seuil de ma chambre.

Cela allait vite changer.

Pour des raisons principalement financières, j'avais accepté de partager ma chambre avec un autre étudiant étranger, dont je ne savais rien. Je savais seulement qu'il était là depuis la veille, mais l'appartement était vide lorsque je suis arrivé. J'ai commencé à défaire mes valises, avant de m'apercevoir que mon camarade de chambre avait laissé son passeport sur son bureau.

« Je vais y jeter un coup d'œil pour voir à quoi il ressemble » me suis-je dit. Et ce que j'ai vu ne m'a pas plu du tout. Celui avec qui j'allais partager ma chambre pendant six mois était turc ! Cela n'aurait pas été un problème pour beaucoup d'autres, mais j'étais d'origine arménienne : cela faisait une grande différence.

L'histoire des relations entre la Turquie et l'Arménie

Malgré l'animosité historique entre Arméniens et Turcs, Romain (à gauche) et son camarade de chambre et nouveau meilleur ami, Goko, se sont immédiatement bien entendus lorsqu'ils se sont rencontrés dans le cadre d'un programme d'échanges universitaires.

est marquée par une série d'événements tragiques. La grande majorité des historiens occidentaux considèrent que les massacres qui ont eu lieu entre 1915 et 1917, désormais connus sous le nom de génocide arménien, l'ont été à l'instigation des autorités turques. La diaspora arménienne fait campagne pour la reconnaissance officielle du génocide en tant que tel depuis plus de trente ans. En 1915, l'empire Ottoman a fait arrêter plus de 250 intellectuels et personnalités arméniens dans ce qui était alors Constantinople. Les militaires ottomans ont ensuite expulsé les Arméniens de leurs foyers, avant de lancer une campagne de marches forcées et de déportations dont on estime qu'elles ont coûté la vie à 1 voire 1,5 million de personnes. Aujourd'hui encore, la Turquie rejette cette version des faits, pourtant confirmée par la plupart des experts et des historiens. Ces mêmes événements ont obligé mes grands-parents à quitter leur pays. Mes deux grands-pères ont été tués.

RENONCER AUX PRÉJUGÉS

Compte tenu de l'histoire de ma famille, je ne pouvais avoir que du ressentiment à l'égard de la Turquie. Toutefois,

Avec l'aimable autorisation de Romain Vezirian

Romain fait aujourd'hui carrière dans les communications à Paris.

ayant grandi en France, je n'avais jamais rencontré le moindre Turc. Maintenant, j'allais devoir partager ma chambre avec l'un d'eux pendant tout un semestre ! J'étais évidemment très contrarié, mais que pouvais-je faire ? L'ignorer ? Refuser de lui parler ? Faire preuve de mauvaise volonté ne pouvait que mettre un terme à mon désir de passer un semestre agréable aux États-Unis. Je pris donc la décision de donner une chance à Goko (c'était son nom) et de voir ce qui se passerait. Avec le recul, c'est l'une des meilleures décisions que j'ai jamais prises.

Je crois que renoncer à ses préjugés est l'une des choses les plus difficiles que l'on puisse faire. Et pourtant, c'est ce qui s'est passé après mes dix premières minutes de discussion avec Goko. Contre toute attente, nous nous sommes liés d'amitié presque instantanément. Toutes les idées préconçues que j'avais de la Turquie et de son peuple se sont évanouies. Je m'en rappelle très clairement, sans doute parce que c'était ma première démarche vers le pardon. Je n'ai pas été très bavard au début, car je voulais rester sur mes gardes. Mais je me suis vite rendu compte qu'il était inutile de lutter contre les « bonnes vibrations » que je ressentais et contre cette amitié naissante. La situation était un peu étrange, car je n'arrêtais pas de me

demander ce que mes grands-parents auraient pensé s'ils avaient pu me voir... Mais finalement, j'ai compris que Goko n'était qu'un jeune étudiant comme moi, avide de vivre et heureux de pouvoir parler des nombreux points que nous avions en commun.

Et il était évident qu'il n'était pas responsable de ce qu'avaient fait ceux qui l'avaient précédé. Cela peut sembler comme un roman de gare, mais nous sommes devenus les meilleurs amis du monde et nous avons passé ensemble la plus grande partie de nos loisirs. J'ai du mal à imaginer ce qu'aurait été mon semestre à l'université de l'Oklahoma si Goko n'avait pas été là.

DES SOUVENIRS PRÉCIEUX

Lorsque je repense à cette période de ma vie, je me souviens de mes excellents professeurs et des amis américains que j'ai conservés. Mais ma relation avec Goko et la façon dont elle m'a transformé constituent mon souvenir le plus cher. Je comprends maintenant que l'ignorance est la cause des guerres et des massacres, comme celui qui a été perpétré en 1915. L'espoir et l'amitié prennent le dessus rapidement lorsque les gens se rapprochent et essaient de comprendre leurs cultures et leurs vues réciproques.

Je suis même devenu copain avec d'autres Turcs auxquels Goko m'a présenté ! Cela ne serait jamais arrivé si j'étais resté en France. Je n'aurais jamais cru pouvoir devenir l'ami d'un Turc. J'aurais gardé mes idées stupides durant toute ma vie. Ce que je viens de vous raconter n'est que l'une des expériences positives que j'ai vécues à l'université de l'Oklahoma. Mais à elle seule, elle aura justifié mon voyage. Elle m'a ouvert l'esprit et a fait de moi une personne prête à sortir de son univers familier et à rencontrer des gens de cultures différentes. Cette expérience m'a aussi appris qu'il n'existe pas une seule bonne manière de vivre ou de faire les choses. C'est pour cela que notre monde est si divers et si passionnant à découvrir.

J'ai quitté l'université de l'Oklahoma juste avant Noël. J'ai souhaité faire un cadeau à Goko, bien qu'en tant que musulman, il ne célèbre pas cette fête. J'ai trouvé un T-shirt dont je savais qu'il allait lui plaire. Le plus drôle est qu'il avait eu exactement la même idée : nous nous sommes retrouvés avec des cadeaux identiques ! Nous avions l'air de deux idiots portant les mêmes vêtements : un Turc et un gars d'origine arménienne, rigolant comme deux frères. ■

Quatre ans après leur séjour en Oklahoma, Romain et Goko sont toujours en relations. Ils prévoient de se rencontrer de nouveau à Paris ou à Istanbul.

Des super-héros nés d'une vie dans deux pays

Entretien avec Naif Al-Mutawa

Titulaire de diplômes d'études supérieures en psychologie clinique et en administration commerciale, Naif Al-Mutawa, qui possède en outre de l'expérience dans les domaines de la thérapie, du journalisme et de la littérature, a un curriculum vitae varié et éclectique. Il a fait ses études au Koweït, son pays natal, et aux États-Unis, et il continue de partager son temps entre ces deux pays tandis qu'il met en place une entreprise médiatique d'envergure internationale, le Teshkeel Media Group.

Sa société a négocié les droits de distribution de traductions en arabe d'un grand nombre de super-héros classiques nés aux États-Unis. Teshkeel a fait connaître les exploits de Superman et de Batman au Moyen-Orient, mais c'est son roman graphique intitulé Les 99 qui a fait connaître Naif Al-Mutawa. Créée en 2006, cette histoire, écrite par Naif Al-Mutawa et illustrée par une équipe artistique, est celle d'un groupe de personnages issus de divers pays qui incarnent des archétypes islamiques reflétant les 99 qualités d'Allah et de l'islam. Lors d'un entretien avec Charlene Porter, rédactrice en chef de ce numéro d'eJournal USA, Naif Al-Mutawa décrit de quelle façon son éducation et ses études biculturelles l'ont amené à entreprendre ce projet.

Question : Parlez-nous de votre enfance, que vous avez passée dans deux pays.

Al-Mutawa : J'ai grandi au Koweït, où je suis né en 1971. Pendant mon enfance, je passais l'été d'abord à Londres, puis en Espagne. Quand j'ai eu 8 ans, mes parents ont décidé que je devais connaître un peu les États-Unis. Ils m'ont inscrit en colonie de vacances au New-Hampshire [nord-est des États-Unis].

Je suis donc allé à l'école au Koweït et en colonie de vacances au New-Hampshire. Très tôt, j'ai eu un pied dans deux mondes, à une époque où l'internet n'existait pas, où on ne vivait pas au quotidien l'expérience qui nous fait concilier deux univers. Aujourd'hui, on n'a qu'à consulter Google et YouTube pour voir le monde, mais on n'avait même pas la télévision par satellite à l'époque.

Cela m'a donc permis à un jeune âge d'essayer de comprendre divers concepts qui à mon avis s'imbriquaient mal, diverses opinions sur ce qu'on appelle « L'Autre », par exemple. C'est vrai pour tout le monde ; peu importe que vous ayez grandi aux États-Unis, au Koweït ou en Chine, il

Cette caricature de Naif Al-Mutawa est l'œuvre de l'équipe artistique employée par l'entreprise qu'il a créée, Teshkeel Media Group.

Copyright © 2009 Teshkeel Media

y a toujours une perception de « L'Autre ». Mais j'ai appris très tôt que la façon dont on voit « L'Autre », le groupe de gens différent du sien, dépend de l'endroit où l'on vit. Cela a été une leçon importante pour moi.

Après le lycée, j'ai fait mes études universitaires aux États-Unis, à l'université Tufts, située à Medford dans le Massachusetts. Le campus est grand et diversifié, et le multiculturalisme est un thème important de l'enseignement dispensé.

Durant ma première année à Tufts, en 1990, je n'avais pas de pays. Le Koweït avait été envahi, et mes parents n'ont pas pu rentrer chez eux à la fin des vacances

d'été. À l'époque, je n'avais pas de maison, mais j'avais un foyer parce que j'avais fait la connaissance d'une famille américaine avec laquelle je m'étais lié. Le père de cette famille, Lawrence Durocher, est devenu mon mentor et c'est lui qui est mon principal conseiller à Teshkeel. C'est lui qui publie la revue Rolling Stone, parmi d'autres. J'ai donc eu l'occasion d'apprendre à connaître les gens à un niveau très intime. Toutes ces expériences influencent ce que nous faisons aujourd'hui.

Q: Revenez sur ce que vous avez dit tout à l'heure au sujet de «L'Autre». Comment avez-vous vécu cette tension pendant les années que vous avez passées en partie au Koweït et en partie au New-Hampshire? Est-ce que vous avez essayé de créer deux définitions de «L'Autre»?

Al-Mutawa: En 1979, personne ne savait où se trouvait le Koweït. La colonie de vacances où j'allais, au New-Hampshire, était fréquentée principalement par des Juifs. Les jeunes venaient d'Ohio et de Pennsylvanie, mais on ne parlait ni politique ni religion, rien de tout cela. Je me sentais à l'aise dans cet environnement, et j'étais simplement le petit garçon potelet qui venait d'un pays dont personne n'avait entendu parler. J'étais différent, mais je n'ai jamais eu le sentiment d'être «L'Autre».

Q: Mais vous étiez malgré tout conscient que ce concept était bien implanté dans un bon nombre de contextes sociaux?

Al-Mutawa: Pendant mon enfance, absolument. Je me suis fait beaucoup d'amis en colonie de vacances, et en raison de la taille du Koweït et de la politique de la région, certains stéréotypes passaient pour des vérités. Mais j'ai pu les corriger. Ces stéréotypes consistaient essentiellement à diaboliser «L'Autre» parce qu'on n'avait pas d'interaction avec lui. Dans le cas du conflit arabo-israélien, il n'y avait pas de doute quant à l'identité de «L'Autre», dans mon désert perdu.

Q: Vous étiez résolu à faire des «99» une entreprise internationale. En quoi est-ce que votre parcours personnel vous a poussé à être aussi déterminé?

Al-Mutawa: L'une des principales raisons qui m'ont poussé à créer Les 99, c'est que je suis psychologue. Je suis titulaire d'une licence qui me permet d'exercer ce métier dans l'État de New York. J'ai suivi une formation à l'hôpital Bellevue, dans le programme destiné aux personnes qui ont survécu à la torture politique. Comme je parle arabe, mes patients

venaient du monde arabe, mais en fait il y avait des gens du monde entier.

L'un des thèmes qui revenait en leitmotiv parmi divers anciens prisonniers, c'était la déception, très profonde et douloureuse, qu'ils ressentaient à l'idée que le dirigeant dans lequel ils avaient vu un héros pendant leur enfance avait mis en place un dispositif de torture dont ils avaient fait les frais à l'âge adulte. Cela m'a fait penser au message qu'on transmet à nos enfants sur ce qu'est un héros, ce qu'il doit être et ce à quoi ils doivent aspirer. J'ai donc voulu créer des héros pour les enfants de cette région du monde.

Mais je savais que ma création devrait séduire un public non seulement asiatique, mais aussi occidental. J'ai connu trop d'exemples de projets, à travers les ouï-dire et mes lectures, qui s'étaient révélés vulnérables parce qu'ils avaient cherché à séduire uniquement le marché du Moyen-Orient. Dans certains cas, il suffit d'un coup de fil de la part d'une personne mécontente pour annuler tout un programme. Je savais que si je voulais faire décoller une aventure du genre des «99», il fallait que je m'y donne corps et âme. Je devais absolument m'assurer que mon projet présenterait de l'intérêt au niveau mondial.

D'emblée, j'ai créé le concept de 99 héros issus de 99 pays. Il n'y a pas de relents religieux dans cette histoire. Pas de prosélytisme de quelque sorte que ce soit. La presse a dit qu'il s'agissait de super-héros islamiques mais, s'il est vrai que mon histoire s'inspire de l'islam, d'autres influences aussi se font sentir. «Les 99» font référence aux 99 qualités d'Allah dont il est question dans le Coran, mais les pierres magiques qui donnent aux 99 leurs pouvoirs de super-héros sont issues de la sagesse collective de toutes les religions et de toutes les civilisations.

L'histoire commence quand la ville de Bagdad tombe aux mains des forces d'Hulagu Khan, en 1258. Comme les envahisseurs veulent détruire les progrès nés de la civilisation islamique, le calife et les bibliothécaires de la légendaire Dar al-Hikma se démènent de leur mieux pour sauvegarder la sagesse collective de toutes les religions que recèle la bibliothèque. Les 99 pierres précieuses renferment la lumière de la raison et ce sont d'elles que les héros tirent leurs pouvoirs.

Envisager une entreprise mondiale, cela signifiait dans mon esprit que je devais créer la voile d'un bateau, la hisser et attendre que le vent nous fasse traverser l'Atlantique et le Pacifique et, Dieu merci, nous avons eu la chance d'être bercés par ces brises et d'acquérir une envergure mondiale.

Q: D'un point de vue artistique, Les 99 ont des racines dans les bandes dessinées américaines qui présentent des super-héros et dans les personnages asiatiques du type

Ruth Fremson/The New York Times/Redux

Naif Al-Mutawa a créé la B.D. Les 99 pour ses enfants et ceux des autres.

Pokémon. Vous n'êtes pas l'artiste, mais n'est-ce pas vous qui avez eu l'idée d'intégrer ces deux traditions artistiques ?

Al-Mutawa : Si. L'une des leçons que j'ai apprises pendant mes études commerciales, c'est que quand on met au point un nouveau produit, il faut éviter que tout soit trop « nouveau ». Si votre produit est vraiment trop nouveau, vous finirez peut-être par n'avoir qu'un seul client, et ce sera vous le client. Je devais trouver un moyen d'expression qui soit déjà accepté. Or la série animée japonaise et les aventures de super-héros en bandes dessinées sont des langues qui sont parlées depuis des dizaines d'années. Le concept de personnages qui sont humains et qui ont des pouvoirs super-héroïques remonte aux années 1930. Les personnages qui travaillent en équipe - c'est un concept asiatique parce que la culture asiatique est orientée sur le groupe. La seule nouveauté ici, c'est l'archétype qui forme la base des histoires. Je voulais produire quelque chose qui puisse « marcher » tout seul au plan commercial, même si les messages sociaux sont très clairs. J'ai toute confiance dans les lois du marché.

Q : Quelles sont vos aspirations pour cette série de romans graphiques et qu'est-ce qu'elle peut apporter aux jeunes du monde entier ?

Al-Mutawa : J'ai des aspirations au plan tant commercial que social. Au plan commercial, je veux que mon

entreprise soit calquée sur le modèle de Disneyland ou quelque chose de ce genre, et les indications dont nous disposons nous portent à croire, Inshallah, que c'est possible. Je vois « Les 99 » prendre la place que mérite cette histoire aux côtés de Superman, de Batman, de Spiderman et de Pokémon, en qualité d'ambassadeurs de notre région du monde.

Question message, il y en a en fait deux, un pour le monde occidental et l'autre pour le monde islamique. Le message pour le monde islamique est le suivant : Il faut en finir avec cette habitude de ne pas assumer sa responsabilité personnelle face à ce qui se passe dans le monde. Les gens n'arrêtent pas de se plaindre qu'on détruit notre réputation, que la presse présente de nous une image

dénaturée. Et ce raisonnement les conduit à se dire : « Puisque c'est comme ça et qu'ils font passer les Arabes pour les méchants, on va créer des histoires où ce seront les Américains les méchants. »

Il est temps que les habitants du monde islamique assument personnellement la responsabilité pour la façon dont nous sommes perçus. Je m'engage dans cette voie avant tout pour mes enfants, mais je le fais aussi pour tous les enfants. Mes enfants ne vont pas vivre seuls au monde.

Le message au monde non islamique est le suivant : « Le message sur le choc des civilisations, les guerres de religion, on en a assez ! » Examinez les principes fondamentaux de la religion musulmane, les concepts présents dans Les 99, les concepts d'Allah et du Coran - la générosité, la sagesse, la prévoyance, la pitié - ce sont des valeurs qui sont communes à toutes les civilisations. Au niveau des valeurs, nous sommes tous les mêmes. ■

Les opinions exprimées dans cet entretien ne reflètent pas nécessairement les vues ni les politiques du gouvernement des États-Unis.

Chuck Norris et la quête de soi

Meghan Loftus

Avec l'aimable autorisation de Meghan Loftus

L'auteure (à droite) et son amie Janelle MacKereth ont reçu en 2009 un diplôme d'Ithaca College, deux ans après avoir fait ensemble des études à l'étranger.

Passer un semestre à l'étranger permet d'apprendre à se connaître et de découvrir ce dont on est capable, loin du réconfort de son pays et de sa famille. L'Américaine Meghan Loftus a obtenu en 2009 une licence de journalisme et politique à Ithaca College. Elle a passé le printemps 2007 à Séville (Espagne), au Centre d'études interculturelles.

Le taxi nous a laissées dans une ruelle. J'ai levé les yeux vers le portail, me demandant ce que les quatre mois à venir nous réservaient. J'étais fatiguée - en raison du décalage horaire, certes, mais aussi épuisée d'avoir écouté tous les Espagnols qui m'entouraient dans l'avion et traduit mentalement ce qu'ils disaient... en tout cas j'essayais. Mon semestre à Séville n'avait commencé qu'un jour et demi auparavant et j'avais déjà l'impression d'être là depuis trois ans. J'étais si fatiguée que j'aurais pu me rouler en boule au coin d'une rue et tomber dans un profond sommeil réparateur.

Qu'est-ce que je faisais là? C'est ce que je me

demandais pendant que j'attendais, debout, que la dame de notre famille d'accueil nous ouvre le portail pour entrer dans l'appartement. C'était la première fois que je me posais cette question, mais en quatre mois, je me la reposerais de nombreuses fois. Avant mon semestre à l'étranger, je n'avais quitté les États-Unis que quelques fois pour visiter les chutes du Niagara, au Canada. Je n'avais jamais quitté l'Amérique du Nord. J'avais toujours voulu voyager, surtout en Espagne. C'était mon rêve! Pourquoi étais-je donc si nerveuse?

Dans un moment comme celui-ci, j'avais la chance d'être en compagnie de mon amie Janelle. Nous avions toutes deux choisi le même programme d'études à l'étranger et étions satisfaites de notre choix. Nous étions ensemble pour partager de nombreux moments agréables. Mais dans les moments de grande anxiété, l'une d'entre nous était toujours là pour réconforter l'autre, comme lorsque Janelle a perdu son sac à dos et la moitié de ses vêtements ou encore lorsque j'avais un mal du pays

Avec l'aimable autorisation de Meghan Loftus

Meghan (en bas) et Janelle (en haut) font les folles en explorant l'Espagne.

terrible. Malgré tout, nous nous disions souvent que nous avions une chance incroyable de passer un semestre à l'étranger. Qu'est-ce qu'on faisait ici ?

DIFFÉRENCES ET SIMILITUDES

Au cours du semestre, j'ai trouvé des tas de réponses à cette question. Tout d'abord, je voulais voir comment vivaient les habitants des autres pays. Je m'attendais à beaucoup de différences - de nourriture, d'heures de repas, de style d'habillement, de goût - et j'avais raison. À Séville, notre plus gros repas était le déjeuner et nous ne dînions pas avant minuit. Et j'ai toujours pensé que mes vêtements les plus habillés ne l'étaient jamais assez. Les filles de mon âge étaient toujours bien mises, même pour aller en cours.

Ce qui m'a surpris, ce sont les similitudes. Avant de partir de chez moi, je m'étais tellement fixée sur les différences que j'allais découvrir qu'il ne m'était pas venu à l'esprit que je pourrais avoir des points communs avec des gens vivant à des milliers de kilomètres de là, de l'autre côté de l'océan. Souvent, nous aimions les mêmes films et la même musique, les mêmes stars nous faisaient craquer et nous voulions les mêmes choses de la vie : aimer et être aimées.

Ensuite, il y a eu la discussion sur Chuck Norris et ses pompes capables d'affecter la rotation de la terre. Cette blague a fusé sans raison, un soir, alors que Janelle et moi étions assises à l'intérieur d'une taverne avec nos amis espagnols, essayant d'interpréter leur conversation avec

notre ami Andrew. Venu de Londres pour nous rendre visite, Andrew ne parlait pas espagnol, et seuls quelques amis espagnols parlaient anglais. Donc Janelle et moi étions très occupées à faire l'interprétation et la conversation lorsque, on ne sait trop comment, le nom de Chuck Norris est venu sur le tapis. Chuck Norris, star du feuilleton télévisé américain Walker, Texas Ranger, fait l'objet de nombreuses blagues sur sa force mythique et c'est une star qui fait l'objet d'un culte aux États-Unis.

Nos amis espagnols ont immédiatement commencé à raconter des blagues sur Chuck Norris, en espagnol et en anglais, des versions de ces blagues que même nous n'avions jamais entendues. Janelle, Andrew et moi riions comme des fous. Comment était-il possible qu'ici, dans cette taverne d'une ruelle de

Séville, nous échangeons des blagues sur Chuck Norris, et qui plus est, en deux langues ? C'était une excellente démonstration, tout d'abord de la célébrité de Chuck Norris, star de films d'action et symbole culturel, mais surtout du fait que les barrières linguistiques n'empêchent pas de bien rire ensemble.

DÉCOUVERTE DE SOI

Une autre raison qui m'a poussée à voyager à l'étranger, c'est que je voulais apprendre à me connaître. Vous vous direz peut-être que vouloir aller ailleurs pour découvrir qui je suis vraiment est étrange. Mais quand j'y pense, c'est tout à fait logique. Quand j'étais à l'étranger, tout ce que je découvrais dans mes voyages était nouveau et inhabituel. Chaque situation à laquelle j'étais confrontée me forçait à m'interroger sur ce que je savais de moi-même, sur ma situation et les possibilités du moment. Que nous soyons, Janelle et moi, en train de tourner en rond à Barcelone pour essayer de trouver le Temple de la Sagrada Familia (difficile de le rater, et pourtant, nous l'avons fait) ou que nous nous rendions compte que nous avions réservé aux mauvaises dates une auberge de jeunesse pour les vacances de Pâques à Galway, en Irlande, j'ai dû réagir à des situations stressantes qui l'étaient d'autant plus que je ne me trouvais pas en terrain familier. Pourtant, j'ai dû me débrouiller.

Et en fin de compte... Nous avons résolu ces problèmes sans crise d'anxiété (enfin, peut-être avons-

nous frôlé la crise à quelques reprises). Nous avons fini par trouver le Temple de la Sagrada Familia (même s'il a fallu marcher pendant des kilomètres) et nous avons découvert une autre auberge de jeunesse en Irlande. Nous avons surmonté des difficultés qui, en temps ordinaire, m'auraient fait piquer une crise. Mais en passant du temps à Séville, ville où l'on valorise plus la détente que le stress, j'ai appris que ces problèmes faisaient aussi partie du plaisir. Désormais, je me souviens qu'il faut donner la priorité aux choses importantes (la famille, les amis, les

loisirs et les repas) au lieu de m'inquiéter de tout ce qui peut mal tourner. Je me rappelle qu'en fin de compte, les petits contretemps n'ont pas d'importance.

Mais ce premier jour à Séville, debout devant le portail en attendant de pouvoir échapper à la pluie, je me demandais comment diable j'étais arrivée là, et rien de tout cela n'était encore arrivé. Je repense souvent au passé et je me revois sur ce seuil, et je murmure à l'anxieuse qui est en moi : tu es là parce que chaque jour t'apportera une nouvelle aventure. ■

Mon itinéraire vers Harvard

Siyabulela Xuza

Un étudiant sud-africain raconte l'itinéraire qu'il a suivi de sa ville natale jusqu'à l'université Harvard à Cambridge, dans le Massachusetts. La science lui a servi de billet de passage: il espère en faire la fondation de son avenir. Siyabulela Xuza a fait ses études secondaires en Afrique du Sud. Il va aborder sa seconde année d'études à Harvard lors du dernier trimestre de 2009. M. Xuza est lauréat du 58^e concours international des sciences et de l'ingénierie organisé par Intel.

Je me rappelle avoir été fasciné par le vrombissement d'un Cessna qui lâchait des tracts électoraux sur Mthatha, ma ville natale en Afrique du Sud. C'était en 1994, première année de démocratie dans mon pays. Cette merveille technologique avait éveillé ma passion pour les sciences et les technologies, que je souhaitais moi aussi mettre au service de la renaissance africaine. C'est la raison pour laquelle je suis aujourd'hui étudiant aux États-Unis, à l'Université Harvard.

Peu après avoir observé cet avion, je me suis rué vers la cuisine de maman où j'ai commencé à mélanger des produits chimiques afin de fabriquer un nouveau combustible pour fusées. Naturellement, je n'avais pas demandé la permission à ma mère. Ma passion pour la chimie était trop forte pour que je risque d'essuyer un refus! J'adorais mon laboratoire clandestin, parfaitement équipé grâce aux instruments de cuisine maternels. Les arômes du dîner de la veille se combinaient aux parfums doucereux de mes produits chimiques.

Tout allait bien jusqu'au jour fatidique où j'ai créé de manière un peu trop désinvolte une nouvelle décoction. J'avais oublié de baisser le feu: mon mélange bouillonnant s'est mis à gicler et à se répandre sur le sol. Instantanément, la cuisine immaculée s'est transformée en un tunnel gluant rempli de fumées de carburant de propulsion. Ma mère a fait irruption dans la pièce. Tremblant et bégayant, j'ai attendu ce qui n'allait pas manquer de venir: un savon mémorable.

Mes oreilles en résonnaient encore lorsque j'ai repris mes essais, cette fois-ci avec plus de prudence, dans le garage familial. Ces expériences de potache se sont progressivement transformées en un véritable projet scientifique. Je m'y suis consacré pendant quatre ans,

Avec l'aimable autorisation de Siyabulela Xuza

Le jeune Sud-Africain Siyabulela Xuza a été admis à Harvard grâce à ses travaux expérimentaux. Il est photographié au Barker Center for Humanities.

jonglant avec mon travail au lycée, mes matchs de rugby, des pièces de théâtre et mon service à la collectivité.

DÉCOLLAGE...

Outre mes travaux sur le carburant, je me suis également lancé dans la fabrication d'une fusée, que j'avais baptisée Phénix. Ce projet m'a demandé beaucoup de patience et de conviction. En 2003, lors du compte à rebours, j'ai cru que mes nerfs allaient lâcher. Lorsque j'ai appuyé sur le bouton, un impressionnant nuage de fumée s'est échappé du moteur, plus bruyant que mille tambours africains. Phénix s'est élevée majestueusement en traçant un sillon avant d'atteindre son apogée de 1 220 mètres. Le succès de ce lancement m'a définitivement convaincu des

vertus de la persévérance.

J'ai ensuite présenté un projet intitulé « L'espace et l'Afrique: donner des ailes à la conquête africaine de l'espace » (African Space: Fueling Africa's Quest to Space) à l'exposition nationale sud-africaine des sciences. Ce projet a été récompensé par deux voyages internationaux: le premier pour assister aux cérémonies de remise du prix Nobel en Suède, et le second pour participer à un concours scientifique international aux États-Unis. Ce concours, qui se tenait à Albuquerque, au Nouveau-Mexique, rassemblait plus de 1 500 étudiants originaires de 52 pays qui ont présenté leurs recherches et participé à une compétition acharnée. J'étais extrêmement honoré de représenter mon pays et de pouvoir enrichir mes connaissances en

participant à des discussions avec des étudiants venus du monde entier. Avec une certaine angoisse, je me suis rendu à la cérémonie d'annonce des résultats organisée dans un immense auditorium résonnant des conversations de candidats pleins d'espoir. J'étais très impressionné et je me suis recroquevillé sur mon siège lorsque les premiers prix ont été annoncés: « Dans la catégorie « Énergie et transports », le grand prix est attribué à Siya... » Le reste de l'annonce fut noyé sous un tonnerre d'applaudissements. Je venais de recevoir une récompense prestigieuse et l'honneur de voir mon nom attribué à une petite planète.

SUR UNE AUTRE PLANÈTE...

L'euphorie du succès remporté lors du concours international m'a motivé durant ma dernière année d'études secondaires et a abouti à mon entrée à Harvard. Dès l'automne 2008, je me préparais à ma première année d'études au sein de cette institution en me promenant dans ses jardins luxuriens entourés de bâtiments couverts de lierre. J'ai dû m'adapter à un système d'enseignement différent, où le raisonnement est plus important que la réponse elle-même, et où la collaboration et l'échange avec les professeurs permet d'obtenir de meilleures notes. J'ai pris des risques intellectuels en étudiant des matières que je connaissais mal, telles que le mandarin, l'économie ou les musiques du monde. Cette démarche m'a

M. Xuza explique son projet à de futurs ingénieurs lors du concours international des sciences et de l'ingénierie organisé par Intel.

© Eskom Expo for Young Scientists

permis d'élargir ma vision et d'acquérir une approche interdisciplinaire.

En dehors des cours, je me suis inscrit au Harvard Forum for International Leadership. Cette association réunit des étudiants originaires du monde entier. Elle organise des débats sur des sujets tels que le terrorisme international, le VIH/SIDA, les technologies et le développement de l'Afrique. Le forum a également renforcé ma prise de conscience de la menace croissante que représente le changement climatique, à un moment où la demande énergétique augmente dans les pays en développement comme dans les pays développés. Mais cette menace nous donne aussi une chance de lancer la révolution des énergies propres.

Répondre aux défis du changement climatique est ma nouvelle passion: je souhaite mettre à profit les ressources dont je dispose à Harvard, et mes travaux sur les nouveaux carburants spatiaux, pour développer une nouvelle génération d'automobiles et de réacteurs visant à limiter les effets de la crise climatique. Je fais actuellement des recherches sur les technologies de pointe dans les domaines de la biologie de synthèse et des énergies renouvelables, dans une perspective de développement durable de l'Afrique et de stimulation du potentiel intellectuel du continent. Celui-ci est en effet loin d'avoir révélé tout son potentiel.

Mon passage de l'Afrique à la société américaine m'a fait comprendre la valeur de la diversité des cultures sur notre planète. J'ai participé à bien des discussions

avec mes camarades jusqu'à une heure avancée de la nuit. Nous avons débattu de sujets allant de la justice sociale aux questions d'éthique de l'ingénierie génétique. J'ai commencé à appréhender les perspectives des autres étudiants sous un angle nouveau. En dépit de nos différences, j'ai appris que nous partageons tous des valeurs fondamentales telles que la liberté et la justice, dont les promesses ne peuvent se concrétiser que dans un univers de tolérance et de meilleure connaissance des autres cultures.

Mon séjour en Amérique a également été marqué par de simples plaisirs tels que la découverte de la neige... Le

froid et le gel des rudes hivers de la Nouvelle-Angleterre m'ont fait regretter le soleil d'Afrique, mais mon âme a été réchauffée par la chaleur du peuple américain, dont la gentillesse a contribué à faire de moi un citoyen du monde.

Bientôt, il me faudra rentrer en Afrique. J'y emporterai la richesse d'une excellente éducation, mais aussi celle de mes échanges avec des gens du monde entier, dont les opinions m'ont permis de mieux comprendre comment le monde pense et travaille. Sans savoir ce que me réserve l'avenir, je suis enthousiaste à l'idée de mettre mes connaissances de l'ingénierie au service de l'Afrique. ■

Les avantages d'une éducation internationale

Allan Goodman

© AP Images/Ben Curtis

Des étudiants de l'université du Caire (Égypte) écoutent le président Barack Obama vanter les bienfaits du dialogue international.

Le fait de poursuivre ses études à l'étranger offre aux jeunes l'occasion de développer les compétences qui leur permettront de devenir des citoyens du monde efficaces et productifs. Allan Goodman est président directeur général de l'Institute of International Education, l'organisation sans but lucratif la plus importante dans le domaine des programmes d'échanges éducatifs et de formation au développement dans le monde.

L'idée selon laquelle les habitants de la planète devraient s'efforcer de se comporter en citoyens du monde a commencé à s'implanter à un degré sans précédent à travers le monde. On la retrouve partout :

- L'association Oxfam, qui lutte contre la pauvreté, affirme qu'un citoyen du monde est « conscient de la plénitude du monde et (...) respecte et chérit la diversité ».
- En 2009, la secrétaire d'État des États-Unis,

Mme Hillary Rodham Clinton, a exhorté des étudiants nouvellement diplômés à devenir « les envoyés spéciaux de vos idéaux » en assumant le rôle « d'ambassadeurs-citoyens prêts à mettre leur vie personnelle et professionnelle au service de la création de partenariats mondiaux ».

- Le gouvernement chinois a inventé le slogan « Un monde, un rêve » pour les Jeux olympiques tenus à Pékin en 2008.

L'Institute of International Education (IIE) administre plus de deux cent cinquante programmes qui permettent chaque année à plus de vingt mille personnes de participer à des échanges d'ordre universitaire ou professionnel. Un bon nombre de ces programmes offrent à des étudiants étrangers l'occasion de venir étudier aux États-Unis. L'un des plus connus est le programme de bourses Fulbright, que parraine le Bureau des affaires éducatives et culturelles

© AP Images/Ben Curtis

Lors de la visite qu'il a faite en Égypte, en juin 2009, le président Obama a affirmé son soutien aux programmes d'échanges au cours d'un discours prononcé à l'université du Caire.

du département d'État. Il a pour but d'accroître la compréhension mutuelle entre le peuple des États-Unis et celui d'autres pays. Par lui, des êtres humains et des idées sont transformés.

Dans un monde en mutation constante, être un citoyen du monde exige une faculté d'adaptation continue à de nouvelles idées, à de nouvelles circonstances. C'est dire l'importance de ce processus de transformation que vivent les étudiants étrangers dans le cadre de la poursuite de leurs études aux États-Unis : il les prépare aux mutations constantes qui seront exigées au vingt et unième siècle tout au long de leur carrière. Récemment, un ancien participant au programme de bourses Fulbright, S.M. Krishna, a été nommé ministre des relations extérieures de l'Inde. La presse a salué en lui l'homme qui a aidé à faire de Bangalore la plaque-tournante technologique la plus réputée du pays et elle a aussi évoqué les études universitaires qu'il a suivies

aux États-Unis pour prouver qu'il serait capable de négocier les défis diplomatiques complexes de l'Inde. La technologie et les relations étrangères revêtent aujourd'hui en Inde des aspects bien différents de ceux qui prévalaient vers la fin des années 1950 et le début des années 1960, à l'époque où M. Krishna était boursier Fulbright. Pour autant, les études qu'il a faites aux États-Unis, à savoir à l'université George Washington et à la Southern Methodist University, ont joué un rôle crucial dans la mesure où elles l'ont préparé à s'adapter aux défis du monde contemporain.

En venant aux États-Unis, vous aurez l'occasion de réévaluer vos convictions les plus fermes et de jeter un regard neuf sur le domaine d'études auquel vous vous intéressez le plus. Ce faisant, vous jouerez d'un double avantage : l'un économique, parce que vous vous doterez des techniques de communication interculturelle tant prisées par les employeurs de notre époque, et l'autre intellectuel, parce que vous parviendrez à comprendre plus à fond vos propres valeurs et à voir le monde qui vous entoure sous un angle plus vaste. L'intégration d'une composante « internationale » à un programme de cours dénote un revirement profond dans nos attentes en matière d'enseignement supérieur. Une telle démarche affecte non seulement ce que nous disons, mais aussi ce que nous choisissons de lire et de discuter, et même notre façon de penser. Elle peut aider les pays à devenir de meilleurs amis et le monde à être un lieu moins dangereux.

Dans le discours qu'il a prononcé au Caire en juin 2009, le président Barack Obama a souligné que l'éducation et l'innovation seraient la monnaie du vingt et unième siècle. Dès lors, a-t-il ajouté, « nous allons élargir les programmes d'échanges et augmenter les bourses, comme celle qui a permis à mon père de venir en Amérique ». Il estime que l'éducation et les programmes d'échanges jouent un rôle clé pour rapprocher les peuples du monde : « Et je suis convaincu que l'Amérique contient en elle la proposition vraie qu'indépendamment de notre race, de notre religion ou de notre condition sociale nous aspirons tous à la même chose – vivre dans la paix et la sécurité ; faire des études et travailler dans la dignité ; aimer notre famille, notre communauté et notre Dieu. C'est cela que nous avons en commun. C'est l'espoir de l'humanité tout entière. »

LA COMMUNICATION AU-DELÀ DES FRONTIÈRES

Si les étudiants étrangers sont nombreux à être conscients des avantages économiques et personnels

Avec l'aimable autorisation de IIE

Allan E. Goodman, PD.G. d'IIE, est le chantre des valeurs d'une citoyenneté mondiale acquise par le biais d'une expérience éducative transnationale.

qu'offrent des études en dehors de leur pays, beaucoup viennent aux États-Unis non pas tant pour devenir des citoyens du monde que pour acquérir une formation dans un domaine précis, par exemple celui des études commerciales ou d'ingénieur. En fait, ces deux domaines sont choisis par plus de 36 % de tous les étudiants étrangers

aux États-Unis, selon le rapport « Open Doors 2008 » de l'IIE.

Ils sont peut-être plus nombreux encore à aspirer à des diplômes prestigieux, par exemple un « M.B.A. » (Master of Business Administration, maîtrise en gestion commerciale) de l'université Harvard ou un « PhD » (doctorat) de l'Institut de technologie de Californie, sans pouvoir jamais quitter leur pays pour poursuivre leur rêve. Divers obstacles, liés notamment aux coûts élevés et aux critères de sélection extrêmement rigoureux de ces programmes, peuvent décourager plus d'un de faire ses études à l'étranger. « Après tout, pourrait se dire un étudiant chinois ou indien, les techniques de l'ingénieur sont les mêmes partout, et ces dernières années les universités de mon pays ont amélioré leurs programmes. »

Mais si les ingénieurs veulent réaliser des percées en physique ou en chimie, voire dans d'autres disciplines, ils doivent opérer dans un monde sans frontières et dans lequel les pays se communiquent leurs problèmes et leurs solutions. Le CERN, par exemple, le laboratoire de physique des particules le plus grand au monde et l'une des institutions scientifiques les plus respectées au monde, est administré par vingt États membres de l'Union européenne, et beaucoup d'autres pays y envoient des scientifiques. Les compétences linguistiques, la compréhension des facteurs culturels et le respect mutuel sont obligatoires pour les équipes diversifiées de recherche qui travaillent dans ce genre d'établissements. D'un point de vue plus commercial, la fabrication d'un produit concurrentiel exige que l'on comprenne le marché

mondial du produit en question et la chaîne mondiale d'approvisionnement qui rend possible sa production en série.

Certains problèmes d'ingénierie transcendent littéralement les frontières internationales. Les communications par satellite et les progrès réalisés en matière d'exploration spatiale dépassent le cadre d'un seul pays; dans ces domaines, la collaboration d'un grand nombre de partenaires internationaux répond de plus en plus souvent à une nécessité. La consommation d'énergie provenant de combustibles fossiles change l'atmosphère qui est la nôtre à tous, indépendamment de l'endroit où ces combustibles sont consommés. Motivés par le spectre du changement climatique, trois étudiants – un Indien et deux Américains – ont participé à la conception d'une voiture à alimentation électrique et par pile solaire, au volant de laquelle ils ont ensuite fait un trajet de près de 3 400 kilomètres, de Chennai à New-Dehli. Alexis Ringwald, étudiant américain qui a pu aller en Inde pour y étudier le financement de l'énergie propre parce qu'il avait reçu une bourse Fulbright, faisait partie de l'équipe qui s'est lancée dans cette aventure, baptisée « Climate Solutions Road Tour ». Pendant leur tournée, les membres du groupe ont montré à des étudiants indiens comment intervenir dans le dossier du changement climatique.

LA CAPACITÉ D'ACCUEIL DES ÉTUDIANTS ÉTRANGERS

Les États-Unis comptent plus de 4 000 établissements d'enseignement supérieur homologués et qui offrent une gamme incroyable de diplômes et de programmes. Si les programmes les mieux cotés aux États-Unis figurent parmi les meilleurs au monde, c'est la diversité de l'enseignement supérieur qui fait la force du système américain; pour autant, 60 % des étudiants étrangers qui viennent dans notre pays fréquentent seulement 156 établissements. Autrement dit, même s'il accueille déjà 22 % des étudiants étrangers qui étudient hors de leurs frontières, le système d'enseignement supérieur des États-Unis peut encore en absorber davantage.

À mon avis, les États-Unis pourraient faire mieux encore en misant sur la capacité des « community colleges », établissements qui dispensent un enseignement postsecondaire sur deux ans et qui donnent accès à l'enseignement supérieur classique. Les étudiants étrangers peuvent commencer leurs études dans ces « collèges communautaires », qui coûtent beaucoup moins cher, puis continuer leur parcours dans l'une des dizaines d'universités qui ont conclu des accords d'équivalence avec ces établissements par lesquels elles

s'engagent à accepter les unités de valeurs octroyées par ces derniers. Nous notons dans notre rapport « Open Doors » qu'environ 14 % seulement des étudiants étrangers aux États-Unis passent par cette filière. Il me paraît tout à fait concevable que ce chiffre puisse passer à 40 % dans les dix années à venir si les étudiants étrangers comprennent que ces établissements leur permettront d'accéder au système d'enseignement supérieur des États-Unis, d'améliorer leur anglais, de se familiariser avec la culture américaine et de poursuivre ensuite leurs études dans l'une des nombreuses universités prestigieuses du pays.

Pour les aider à se renseigner sur cette option et sur d'autres aspects de l'enseignement supérieur aux États-Unis, le département d'État met à la disposition des étudiants étrangers une ressource à laquelle ils ont accès sans avoir à quitter leur pays. Il s'agit d'EducationUSA, un réseau mondial de plus de 450 centres d'orientation pédagogique qui fournit des renseignements fiables, détaillés, objectifs et opportuns sur les choix qui existent

aux États-Unis en la matière – sans que cela ne coûte un centime aux étudiants ou à leurs parents. En outre, EducationUSA offre des conseils aux candidats qualifiés quant à la meilleure façon d'exploiter ces possibilités. Pour tout renseignement complémentaire, le lecteur est invité à consulter le site <http://www.educationusa.state.gov>.

Que vous ayez l'intention de faire carrière dans l'administration, les affaires, les sciences et la technologie, le milieu universitaire, les arts et la culture, ou dans plus d'un de ces domaines, la citoyenneté mondiale que vous aurez acquise par le biais de votre éducation internationale vous sera d'une grande utilité dans les années et les décennies à venir. ■

Les opinions exprimées dans le présent article ne reflètent pas nécessairement les vues ni les politiques du gouvernement des États-Unis.

Passeport pour le succès

© AP Images/Pavel Rahman

Après avoir fait des études en sciences économiques aux États-Unis, Muhammad Yunus a imaginé et lancé le système du microcrédit. Il a reçu le prix Nobel de la paix en 2006.

De nombreux anciens participants aux programmes d'échanges universitaires font des carrières prestigieuses dans le secteur public comme dans le secteur privé.

Des milliers de personnes dans le monde ont vu leur nom associé à celui d'un sénateur de l'Arkansas : ce sont les lauréats des bourses Fulbright. Ce programme a financé les études et les recherches de près de 300 000 bénéficiaires depuis son lancement par le Congrès des États-Unis en 1946, à l'initiative du sénateur J. William Fulbright. Ce programme est aujourd'hui l'un des plus connus et des plus prestigieux dans le domaine des bourses universitaires internationales. Géré par le bureau des affaires éducatives et culturelles (ECA) du département d'État des États-Unis, il permet aux étudiants de faire des études et des recherches à l'étranger. Par leurs réalisations, les lauréats des bourses Fulbright contribuent quotidiennement à la qualité de la vie sur notre planète.

Lors de son arrivée aux États-Unis, à l'âge de 25 ans, Muhammad Yunus se considérait lui-même comme « un jeune économiste timide et réservé ». Les

© AP Images/Josh Reynolds

Le chimiste japonais Osamu Shimomura fait partie du groupe d'élite des 39 anciens boursiers Fulbright lauréats du prix Nobel.

bourses Fulbright lui ont permis de financer ses études de troisième cycle. Dix ans plus tard, les ravages de la pauvreté dans son pays d'origine, le Bangladesh, l'ont poussé à inventer le concept du microcrédit, qui permet de très petites entreprises de disposer d'un financement initial

et de se développer progressivement. Ces prêts de faible montant et à taux raisonnables sont en général destinés à des entrepreneurs individuels, le plus souvent des femmes. M. Yunus a formalisé le système du microcrédit en créant la Grameen Bank, dont le concept a été repris dans de nombreux pays du monde. M. Yunus et la

© AP Images/Mannie Garcia

Avant de se lancer dans la politique, Alejandro Toledo, ancien président du Pérou, a fait des études à l'université de San Francisco et à Stanford.

Grameen Bank ont reçu le prix Nobel de la paix en 2006. En juillet 2009, le président Obama a remis la Médaille présidentielle de la liberté à Muhammad Yunus. Il s'agit de la plus prestigieuse distinction civile de la nation.

M. Yunus a passé sept années à l'Université Vanderbilt du Tennessee, dans le cadre d'un programme d'échange. Il décrira son expérience lors d'un discours prononcé sur ce même campus en 2007 : « Vanderbilt m'a appris à entreprendre et à oser. J'y ai acquis un sens du défi sans lequel je n'aurais jamais pu mener à bien tout ce que j'ai réalisé. »

Il n'est pas le seul à avoir réuni dans une même phrase les termes « Fulbright » et « Nobel ». Le Japonais Osamu Shimomura et le français Jean-Marie Le Clézio sont tous deux lauréats du prix Nobel comme du programme Fulbright. Shimomura s'est vu attribuer le

prix Nobel de chimie en 2008, Le Clézio recevant celui de littérature cette même année.

« Je n'aurais rien pu accomplir sans ma bourse Fulbright » confirme M. Shimomura. Ses recherches aux États-Unis ont permis d'isoler une protéine devenue l'un des outils les plus importants de la biotechnologie contemporaine. En 1960, M. Shimomura avait en effet reçu une bourse Fulbright pour faire des recherches à l'université de Princeton.

En 1979, M. Le Clézio avait bénéficié d'une bourse Fulbright pour enseigner sur le campus de Santa Cruz de l'université de Californie.

Shimomura et Le Clézio sont respectivement les 38^e et 39^e lauréats du Fulbright à avoir reçu un prix Nobel. Selon l'ECA, 39 lauréats du programme Fulbright, originaires de onze pays, ont été récompensés par un prix Nobel.

L'ECA indique par ailleurs que 18 lauréats du programme Fulbright ont exercé des fonctions de chef

d'État. L'un de ceux-ci

est Alejandro Toledo, président du Pérou de 2001 à 2006. Avant d'entrer en politique, M. Toledo a étudié les sciences économiques à l'université Stanford. Il y est revenu en 2003 pour prononcer le discours d'ouverture de l'année universitaire :

« Investir dans l'intelligence de nos condisciples est incontestablement le meilleur placement

que toute personne, toute communauté ou toute nation puisse envisager. À Stanford, j'ai découvert qu'aucun investissement ne se compare à un investissement dans l'esprit humain... Personne ne saurait exproprier le contenu de votre cerveau. Aucun escroc ne peut vous le voler. Aucun gouvernement ne peut le confisquer. Même la guerre ne saurait le détruire. »

Les archives de l'ECA indiquent en outre que 11 lauréats du programme Fulbright ont été élus au Congrès des États-Unis. ■

SipavinaAP Images

Ancien boursier Fulbright, le Français Jean-Marie Le Clézio a reçu le prix Nobel en 2008 pour son style littéraire caractérisé par « l'aventure poétique et l'extase sensorielle ».

Les faits, purs et simples

On peut se faire une idée des programmes d'échanges universitaires aux États-Unis en consultant quelques statistiques essentielles.

- 1 046 468 : Nombre d'étudiants inscrits qui n'ont pas le statut d'immigrant et qui sont enregistrés au SEVIS (Student Exchange Visitor Information System)¹
- 9 609 : Nombre d'établissements d'enseignement aux États-Unis qui se sont enregistrés auprès du gouvernement pour offrir des programmes aux étudiants étrangers²

États qui comptent le plus d'établissements proposant des programmes d'échanges

- 1 204 : Nombre d'établissements en Californie qui participent au SEVP (Student Exchange Visitor Program)
- 690 : Nombre d'établissements dans l'État de New York qui participent au SEVP
- 538 : Nombre d'établissements au Texas qui participent au SEVP
- 572 : Nombre d'établissements en Floride qui participent au SEVP
- 423 : Nombre d'établissements en Pennsylvanie qui participent au SEVP

Établissements qui accueillent le plus grand nombre d'étudiants étrangers

- 11 621 : la City University de New York
- 6 549 : université de Californie du Sud
- 5 770 : université Purdue
- 5 605 : université Columbia à New York
- 5 475 : université de l'Illinois

Le gouvernement des États-Unis conserve des données détaillées sur les étrangers qui viennent faire leurs études aux États-Unis. Depuis 2003, ces derniers doivent en effet s'enregistrer au SEVIS, la principale banque informatique de données sur le statut et la présence de ressortissants étrangers qui participent à des programmes scolaires, de formation ou d'échanges, et ce pendant toute la durée de leur séjour. Le SEVIS garde la trace de ces visiteurs et met à jour les renseignements les concernant en fonction des informations communiquées par les établissements qui les parrainent, par exemple s'ils changent d'adresse ou de programme d'étude. Pour tout renseignement

Steve McConnell/U.C. Berkeley

Beaucoup d'étudiants étrangers s'inscrivent à Berkeley, qui fait partie de l'université de Californie, et dont on voit ici la célèbre entrée dite Sather Gate.

complémentaire, le lecteur est prié de consulter le site <http://www.ice.gov/sevis/outreach.htm>

Le SEVIS permet aux étudiants détenteurs d'un visa de créer un compte d'utilisateur, d'accéder aux informations les concernant et de surveiller la présence éventuelle de renseignements inexacts. Une fois que les améliorations au SEVIS prévues en 2009 et en 2010 auront été mises en place, tous les organismes du gouvernement des États-Unis et toutes les institutions qui sont en contact avec des participants à des programmes d'échanges d'étudiants pourront se communiquer exclusivement par voie électronique des informations sur le statut des étudiants pendant leur séjour aux États-Unis et en assurer la confidentialité. ■

(1) Le nombre de personnes enregistrées au SEVIS inclut le nombre d'étudiants inscrits dans des établissements d'enseignement supérieur, les membres de leur famille qui les accompagnent et les élèves inscrits dans des établissements d'enseignement technique et professionnel, par exemple des écoles de pilotage ou des écoles de langue. Sont également enregistrés les visiteurs étrangers qui participent à des programmes d'échanges professionnels.

(2) Ce nombre inclut les établissements agréés d'enseignement supérieur, mais aussi les établissements d'enseignement technique et divers établissements non agréés, par exemple les écoles de pilotage, les écoles de soins esthétiques et les écoles de langue.

COMMENT PROCÉDER

Comment obtenir votre visa

Vous venez d'être admis dans un établissement universitaire américain et êtes sur le point d'obtenir un visa et de commencer votre voyage. Vous trouverez ci-dessous une brève description des points les plus importants à retenir ainsi que des renvois à des sources d'informations plus détaillées. Il est essentiel de vous y prendre à l'avance : commencez donc vos préparatifs plusieurs mois avant le début de ce voyage.

Le Bureau des affaires éducatives et culturelles du département d'État des États-Unis organise dans de nombreux pays des ateliers sur la procédure à suivre pour faire une demande de visa. Allez à <http://educationusa.state.gov/home/education-usa/global-left-nav/education-usa-advising-centers/center-directory> pour trouver un atelier près de chez vous.

LES DÉMARCHES À SUIVRE

Avant de demander un visa, vous devez recevoir de l'établissement dans lequel vous êtes admis une documentation d'inscription au système SEVIS (Student and Exchange Visitor Information System). Le SEVIS est un système d'information, hébergé sur le Web, consacré aux étudiants étrangers et aux personnes participant à des programmes d'échanges ; il facilite l'échange d'information entre diverses institutions et organismes gouvernementaux en contact avec ces étudiants pendant leur voyage et leur séjour aux États-Unis.

L'inscription au SEVIS n'est pas gratuite et vous devrez apporter un justificatif de règlement des frais d'inscription lors de votre entretien de demande de visa à l'ambassade des États-Unis. Les frais d'inscription varient en fonction des études ou du programme d'échange, ainsi que du type de visa demandé. Pour la majorité des étudiants, les frais sont de 200 dollars.

Prenez rendez-vous auprès de l'ambassade des États-Unis ou du consulat le plus proche de votre domicile pour obtenir un entretien de demande de visa. Vous trouverez l'information nécessaire à <http://www.usembassy.gov/>.

Les procédures de traitement des dossiers peuvent varier d'une ambassade ou d'un consulat à l'autre, mais les demandes de visa étudiant et de visas remis dans le cadre des programmes d'échange sont traitées en priorité. Pour vous renseigner sur les délais d'attente concernant l'obtention d'un rendez-vous ou le traitement d'une demande de

Vous trouverez sur le site Web www.educationusa.state.gov toute une série de renseignements destinés aux étudiants étrangers désireux de venir étudier aux États-Unis.

visa, allez à : http://www.travel.state.gov/visa/temp/wait/tempvisitors_wait.php.

Une fois le rendez-vous pris, vous devrez réunir tous les documents requis, notamment le justificatif de règlement des frais d'inscription au SEVIS, le document de votre institution universitaire justifiant votre demande de visa, les documents relatifs à votre appui financier, les frais de dossier et un formulaire de demande de visa dûment rempli. N'oubliez pas de relire l'information publiée sur le site Web de l'ambassade ou du consulat.

Lorsque vous faites une demande de visa, soyez bien conscient du fait que le visa seul ne garantit pas l'entrée aux États-Unis. Il ne fait qu'autoriser les voyageurs étrangers à se présenter à un point d'entrée sur leur territoire. Ce sont les inspecteurs des douanes et de la protection des frontières qui prennent la décision de laisser entrer ou non quelqu'un dans le pays.

La procédure d'obtention de visa peut sembler complexe, mais songez que rien qu'en 2008, 6,6 millions de personnes ont fait des démarches pour obtenir un visa de non-immigrant aux États-Unis.

MYTHES ET RÉALITÉ

Les idées fausses abondent à propos des difficultés d'obtention d'un visa. Parlons plutôt de la réalité.

Mythe n°1 : Les États-Unis fixent des quotas sur les visas afin de limiter le nombre d'étudiants étrangers acceptés dans le pays.

Réalité : Le nombre de visas étudiants délivré par les ambassades et les consulats américains dans le monde n'est pas limité. Lorsque vous avez été admis à étudier dans un établissement aux États-Unis et êtes donc qualifié pour demander un visa étudiant, le département d'État veut que vous saisissez cette occasion.

Mythe n°2 : J'ai plus de chances d'obtenir un visa si j'engage un agent spécialisé dans l'éducation.

Réalité : Ne faites confiance à personne se disant capable de vous aider à obtenir un visa. Ne versez pas d'argent à une telle personne ou ne concluez aucun accord avec elle. Ceux qui s'autoproclament « spécialistes » de l'obtention des visas n'ont en fait aucun accès particulier au gouvernement des États-Unis.

Mythe n°3 : Un demandeur de visa doit prouver qu'il dispose d'un niveau de revenu minimum.

Réalité : Un demandeur de visa étudiant doit pouvoir justifier que lui-même, ses parents ou son sponsor disposent de fonds suffisants pour régler ses frais de scolarité et subvenir à ses besoins pendant la période de ses études.

Mythe n°4 : Seuls les étudiants super brillants obtiennent des visas.

Réalité : Les visas ne sont pas réservés aux meilleurs étudiants, mais pour obtenir un visa, il faut d'abord avoir été admis par un établissement universitaire ou d'enseignement supérieur aux États-Unis. Ensuite, vous recevrez de celui-ci le formulaire exigé par le SEVIS que vous devrez ensuite soumettre à l'ambassade lors de votre demande de visa. Au cours de l'entretien, vous devrez prouver à l'agent consulaire que vous êtes un étudiant sérieux, bien renseigné sur l'établissement qui vous a admis. Vous devrez aussi apporter la preuve que vous avez un plan d'études solide et que vous connaissez bien le sujet que vous allez étudier.

Mythe n°5 : Pendant cet entretien, l'agent consulaire attend que vous lui donniez les « bonnes » réponses.

Réalité : L'agent consulaire sera prêt à écouter vos réponses et il s'attend à ce que vous lui décriviez honnêtement votre situation personnelle.

Mythe n°6 : Vous n'obtiendrez de visa que si vous

parlez couramment l'anglais.

Réalité : Lorsque vous venez aux États-Unis pour étudier l'anglais, vous n'êtes pas obligé de parler couramment la langue. La maîtrise de l'anglais est un facteur dont les agents consulaires tiennent compte lorsqu'ils évaluent la compétence globale de l'étudiant qui demande un visa. Une maîtrise suffisante de l'anglais est cependant exigée pour les demandeurs de visa J1 délivrés dans le cadre d'un programme d'échange.

Mythe n°7 : Vous obtiendrez un visa uniquement si vous avez de la famille aux États-Unis.

Réalité : C'est faux. L'agent consulaire vous demandera peut-être pendant l'entretien si vous avez de la famille aux États-Unis, mais il pourra aussi bien vous poser des questions sur votre situation familiale dans votre pays.

Mythe n°8 : Les étudiants étrangers n'ont pas le droit de travailler lorsqu'ils sont entrés aux États-Unis avec un visa d'étudiant.

Réalité : Il est parfois possible de travailler, notamment dans le cadre de programmes d'emploi-études sur les campus, dont les horaires sont limités.

Mythe n°9 : Pour obtenir un visa, vous devez déjà avoir planifié votre avenir.

Réalité : Il vous faudra pouvoir discuter d'un plan d'études réaliste et non d'un plan de carrière détaillé.

Mythe n°10 : Vous devez rentrer immédiatement dans votre pays après avoir obtenu votre diplôme.

Réalité : Vous pouvez faire une demande de formation pratique (facultative) aux États-Unis dans votre spécialité, pour une durée maximum d'un an, en vue de bénéficier d'une expérience. ■

Catégories de visas remis aux étudiants et aux visiteurs participant aux programmes d'échange

F-1, ou visa étudiant : visa délivré aux personnes souhaitant étudier dans un établissement d'enseignement supérieur homologué aux États-Unis ou étudier l'anglais à l'université ou dans un institut d'enseignement des langues.

J-1, ou visa pour visiteurs participant à un programme d'échange : visa délivré aux personnes participant à un programme d'échange culturel ou éducatif.

M-1, ou visa étudiant : visa délivré aux personnes inscrites à des programmes professionnels ou techniques.

Le réseautage social et les études à l'étranger

Charlotte West

Avec l'aimable autorisation de l'université de Virginie

Par le biais de sites de réseautage social, ces étudiants étrangers inscrits à l'université de Virginie pourront garder le contact quand leur aventure aux États-Unis aura pris fin.

La technologie du réseautage social a pratiquement éliminé les frontières géographiques pour les jeunes qui veulent se renseigner sur les programmes éducatifs ou garder le contact avec leurs camarades. Aujourd'hui rédactrice indépendante, Charlotte West a elle aussi participé à un programme d'échanges universitaires.

Les étudiants ont de plus en plus souvent recours aux sites de réseautage social, comme Facebook, pour obtenir des renseignements sur l'endroit où ils iront faire leurs études à l'étranger et se mettre en contact avec des gens qui ont une expérience personnelle en la matière. Cette technologie se révèle importante aussi bien pour garder le contact avec ses vieilles connaissances que pour se faire des amis le temps d'un séjour à l'étranger.

Le groupe Café Abroad a été fondé en 2006 par Dan Schwartzman, à l'époque un jeune homme de 24 ans titulaire d'un diplôme de l'université Pennsylvania State et qui venait de rentrer d'Australie où il avait fait un séjour dans le cadre de ses études. Il voulait « créer un site qui serait géré par des étudiants, pour les étudiants, où ceux-

ci pourraient se poser des questions entre eux et recevoir des réponses qui tiennent compte de la perspective de l'étudiant. »

Katherine Lonsdorf, détentrice depuis peu d'un diplôme en diplomatie et affaires mondiales de l'Occidental College, à Los Angeles, a rédigé une série d'articles pour Café Abroad. Ses articles ont incité plusieurs étudiants à la contacter parce qu'ils voulaient lui poser des questions sur l'année qu'elle a passée en Jordanie et au Moyen-Orient.

« Quand j'écrivais pour Café Abroad, dit-elle, j'ai été contactée par une bonne dizaine d'étudiants, si ce n'est plus, provenant des quatre coins du pays et qui voulaient que je leur parle de mon expérience parce qu'ils souhaitent eux-mêmes faire des études en Jordanie. Ils entendaient généralement parler de moi sur Facebook, quand ils voyaient mon nom sous le titre d'un article. »

CAFÉ ABROAD INPRINT

Quelques années seulement après son lancement, Café Abroad est aujourd'hui une revue imprimée, Café

Steve McConnell/U.C. Berkeley

Dans la bibliothèque Doe de l'université de Californie à Berkeley, les étudiants ont accès aux médias électroniques et classiques.

Abroad InPRINT, qui est distribuée dans plus de 330 collèges et universités à travers l'ensemble des États-Unis. Dan Schwartzman a également mis au point ce qu'il appelle «The Café Abroad Networking Solution». Il explique qu'il s'agit d'un «réseau social destiné aux bureaux qui facilitent les séjours d'étudiants à l'étranger pour les aider à mettre leurs propres étudiants en contact avec un réseau privé d'administrateurs spécialisés dans les études à l'étranger - en sus d'un réseau mondial au sein duquel les étudiants peuvent parler plus ouvertement de leur expérience à l'étranger avec d'autres inscrits dans leur établissement.»

Les établissements d'enseignement eux-mêmes sont de plus en plus conscients de l'importance que revêtent les informations dispensées par les étudiants, comme les articles sous la plume de Katherine Lonsdorf. La State University of New York (SUNY) à New Paltz, par exemple, a mis en place une série de blogues consacrés aux études à l'étranger et qui sont rédigés par des étudiants inscrits dans divers programmes.

Penny Schouten, une conseillère en marketing qui a apporté son concours à la création de ces blogues, explique que le but initial, à savoir alléger la charge de travail des employés concernés, a été largement dépassé. Loin de se limiter à présenter la chronique des activités des étudiants à l'étranger, ces blogues jettent un pont entre les étudiants qui veulent tenter cette expérience et ceux qui sont en train de la vivre, ces derniers considérant en outre qu'ils rendent «un grand service» à leur campus.

Penny Schouten a elle aussi souligné l'importance qu'il y a pour les étudiants d'obtenir des informations de

la bouche de leurs camarades. «Les étudiants ne veulent pas savoir où, à mon avis, on trouve les clubs les plus branchés à Londres; ils veulent savoir ce que pensent les autres étudiants», explique-t-elle.

UN ESPRIT DE COLLABORATION

Penny Schouten et Dan Schwartzman se rendent pleinement compte du degré auquel les sites de médias sociaux peuvent transformer le processus par lequel les étudiants font leurs choix en matière d'études à l'étranger. Dan Schwartzman, pour sa part, espère que les blogues, Facebook et la construction individuelle de réseaux sociaux ne constituent qu'une première étape.

«À mes yeux, ajoute-t-il, le prochain niveau de réseautage social sur le thème des études à l'étranger est un esprit de collaboration véritable qui permettra l'échange d'informations sur les programmes, les établissements d'enseignement, les prestataires et les destinations possibles dans le cadre d'un forum centralisé et sans entraves. Dans ce forum, les étudiants pourront communiquer entre eux ouvertement et en l'absence de toute censure. Bien sûr, c'est une perspective un peu idéaliste - mais c'est un objectif qui mérite d'être poursuivi.»

Le lecteur peut consulter ces services de réseautage social en ligne aux sites <http://www.cafeabroad.com> et <http://www.abroadblogs.newpaltz.edu>. ■

Les opinions exprimées dans le présent article ne reflètent pas nécessairement les vues ni les politiques du gouvernement des États-Unis.

De nouvelles règles aux frontières américaines

© AP Images/Ricardo Moraes

Des étudiants en danse résidant à Baltimore (Maryland) apprennent quelques pas dans le cadre d'un échange avec une école de samba de Rio de Janeiro.

La traversée des frontières américaines est désormais un peu plus compliquée qu'autrefois. Les étudiants américains qui voyagent doivent disposer des nouveaux documents exigés au retour. À la différence de leurs aînés, ils ne pourront plus rentrer du Canada en se contentant de faire un sourire au garde-frontières. Cette ère est bien révolue.

Les lois les plus récentes exigent que les voyageurs qui rentrent aux États-Unis se munissent de documents prouvant leur identité et leur nationalité. La réglementation dite « Western Hemisphere Travel Initiative » (WHTI) est entrée en vigueur en juin 2009. Tous les voyageurs devront présenter un passeport ou un autre document sécurisé agréé prouvant leur identité et leur citoyenneté.

Ces exigences font partie des nombreuses mesures mises en œuvre afin d'améliorer la sécurité et de protéger le public américain dans la foulée des attaques terroristes de 2001.

Le premier volet de la réglementation WHTI est entré en vigueur en 2007. Il imposait à toutes les personnes voyageant par avion, y compris les enfants, de présenter un passeport. Le deuxième volet, entré en vigueur en 2009, impose la présentation de documents à toutes les personnes, quel que soit le moyen de transport utilisé. Les personnes jusque-là dispensées de cette exigence y sont désormais assujetties, y compris les ressortissants des États-Unis,

© AP Images/Pablo Martinez Monsivais

Les nouvelles règles de présentation d'un passeport par les citoyens américains ont provoqué l'affluence aux guichets.

du Canada et des Bermudes.

Quelques exceptions subsistent. Les enfants âgés de moins de 16 ans peuvent présenter un extrait de naissance ou un autre document prouvant leur citoyenneté. Les enfants âgés de 16 à 18 ans seront également autorisés à rentrer aux États-Unis sur présentation d'un extrait de naissance, sous réserve qu'ils voyagent avec un groupe scolaire, sportif ou religieux placé sous la supervision d'un adulte. Les Américains appartenant à une tribu indienne peuvent également présenter des preuves d'identité particulières. ■

Préparez-vous pour le départ

Donc, vous avez été admis à étudier dans une université étrangère. Vous avez fait votre demande de visa. Ouf! Vous êtes prêt à dire au revoir à votre mère, à faire une dernière caresse au chien et à monter dans l'avion, n'est-ce pas? Pas si vite! Avant de partir à l'étranger, il y a beaucoup d'autres préparatifs à faire. Votre séjour sera sans doute des plus agréables et stimulants, mais sachez que le département d'État doit, à lui seul, venir en aide tous les ans à 200 000 voyageurs victimes d'actes criminels, d'accidents, de maladies ou devant être contactés d'urgence par leur famille. Tout peut arriver, mais il est parfois possible d'éviter le pire en se préparant convenablement.

PRÉPARATIFS À LONG TERME

Renseignez-vous bien sur la situation, le gouvernement, la politique, les lois, le climat et la culture du pays que vous allez visiter. Tous ces facteurs auront un impact sur votre vie quotidienne à venir. Sachez à quoi vous attendre.

Informez-vous auprès du ministère des affaires étrangères de votre pays pour savoir si votre gouvernement a publié des annonces ou des avertissements concernant votre future destination. Les Américains, par exemple, peuvent se renseigner auprès du département d'État à http://travel.state.gov/travel/cis_pa_tw/tw/tw_1764.html.

Pensez aux problèmes de santé et aux soins médicaux durant votre séjour. Adressez-vous à votre ambassade dans votre pays de destination pour savoir si vous avez besoin de vaccins contre certaines maladies. Si vous prenez régulièrement des médicaments, assurez-vous qu'ils sont bien autorisés dans ce pays et prévoyez un moyen de refaire des stocks, le cas échéant.

Vous trouverez également sur le site du U.S. Centers for Disease Control and Prevention (Centre d'épidémiologie des États-Unis - adresse du site Web : <http://www.cdc.gov/travel>) une information détaillée sur les divers problèmes de santé et les maladies auxquels vous serez peut-être confrontés sur place, ainsi que des conseils sur les précautions à prendre.

Vous êtes peut-être habitué à un système national de santé que l'on ne trouve pas dans d'autres pays. Renseignez-vous sur les possibilités de soins dans le pays de destination, ainsi que sur les catégories d'assurance maladie et d'assurance voyage valides dans l'éventualité

Apprendre les complexités du change est capital lorsqu'on voyage à l'étranger.

Imaginechina via AP Images

d'une maladie ou d'un accident. Si vous souffrez d'allergies ou d'une maladie rare quelconque, il serait préférable d'envisager de porter un bracelet médical sur lequel sera inscrit le traitement prescrit.

Si vous avez l'intention de conduire un véhicule lorsque vous êtes à l'étranger, informez-vous auprès des autorités du pays de destination pour savoir s'il faut vous munir d'un permis de conduire international. Adressez-vous à l'association automobile de votre pays qui devrait être l'organisme le plus indiqué pour obtenir ce genre de permis. N'oubliez pas non plus de demander quelle assurance vous devrez contracter.

Un jeune voyageur traverse en hâte l'aéroport de Düsseldorf (Allemagne).

cartes de crédit et sachez comment contacter vos organismes de crédit de l'étranger.

Relevez l'adresse et les coordonnées de votre ambassade ou du consulat le plus proche de votre lieu de destination. Dans la mesure du possible, inscrivez-vous auprès de l'ambassade dès votre arrivée pour que l'on puisse vous contacter en cas d'urgence.

Prévoyez divers moyens de contacter votre famille au pays : cartes téléphoniques, adresses email accessibles dans le monde entier, fax et autres.

Renseignez-vous : vos appareils électroniques wifi vont-ils fonctionner à l'étranger ?

Commandez des devises étrangères et/ou des chèques de voyage. Voyez si votre institution financière est reliée électroniquement à des réseaux bancaires. Dans ce cas, vous pourrez vous servir de votre carte bancaire à l'étranger et accéder directement à votre compte en banque.

Évitez d'avoir de grosses sommes d'argent sur vous.

Rédigez une liste de tous les articles contenus dans vos bagages, au cas où vous devriez faire appel à votre assurance.

Organisez-vous pour vous rendre à l'aéroport de départ.

Renseignez-vous sur les moyens de transport à l'arrivée, et sachez comment arriver à votre destination finale. Prenez les dispositions nécessaires.

Si vous vous rendez dans un pays dont le climat est très différent du vôtre, emmenez des vêtements adaptés au climat local. ■

PRÉPARATIFS À COURT TERME

Confiez à votre famille des photocopies de vos documents importants, notamment la page d'identification de votre passeport, vos billets d'avion, votre permis de conduire, votre itinéraire, les numéros de série de vos chèques de voyage et vos coordonnées à l'étranger. Cette information pourrait s'avérer cruciale si vos parents doivent vous venir en aide en cas d'accident ou en situation d'urgence.

N'oubliez pas de glisser une carte avec vos nom, adresse et numéros de téléphone à l'intérieur des étiquettes de vos bagages. Inscrivez également vos coordonnées à l'intérieur de chaque bagage.

Familiarisez-vous avec les consignes de sécurité à respecter pour les bagages et demandez à la compagnie aérienne de vous préciser le nombre de bagages autorisés.

Connaissez la limite de crédit de chacune de vos

Eileen Barroso/Columbia University

De nouveaux diplômés de l'université Columbia agitent le drapeau de leur pays natal lors des activités marquant la remise des diplômes en 2006.

Documentation

LIVRES ET RAPPORTS

Byram, Michael, and Anwei Feng, eds. *Living and Studying Abroad: Research and Practice*. Clevedon, England; Buffalo, NY: Multilingual Matters, 2006.

Commission on the Abraham Lincoln Study Abroad Fellowship Program. *Global Competitive and National Needs: One Million Americans Studying Abroad*. Washington, DC, 2005.
http://www.nafsa.org/_/Document/_/lincoln_commission_report.pdf

Dowell, Michele-Marie, and Kelly P. Mirsky. *Study Abroad: How to Get the Most Out of Your Experience*. Upper Saddle, NJ: Prentice Hall, 2003.

DuFon, Margaret A., and Eton Churchill, eds. *Language Learners in Study Abroad Contexts*. Clevedon, England; Buffalo, NY: Multilingual Matters, 2006.

Institute of International Education. *Open Doors: Report on International Educational Exchange*. New York, NY, 2008.
<http://opendoors.iienetwork.org/>

J. William Fulbright Scholarship Board 44th Annual Report, 2007-2008. U.S. Department of State, Bureau of Educational and Cultural Affairs, Fulbright Program. Washington, DC, 2008.
<http://fulbright.state.gov/root/resources-for/afb>

Kinginger, Celeste. *Language Learning and Study Abroad: A Critical Reading of Research*. New York, NY: Palgrave Macmillan, 2009.

Lewin, Ross, ed. *Handbook of Practice and Research in Study Abroad: Higher Education and the Quest for Global Citizenship*. New York, NY: Routledge, 2009.

Li, Cheng, comp. *Bridging Minds Across the Pacific: U.S.-China Educational Exchanges, 1978-2003*. Lanham, MD: Lexington Books, 2005.

Une étudiante consulte la documentation de l'Office of Study Abroad de l'université d'État du Michigan.

Loflin, Stephen E. *Adventures Abroad: The Student's Guide to Studying Overseas*. New York, NY: Kaplan Publishing, 2007.

Pomfret, John. *Chinese Lessons: Five Classmates and the Story of the New China*. New York, NY: Henry Holt and Company, 2006.

Rolls, Albert, ed. *International Perspectives on Education*. Bronx, NY: H.W. Wilson, 2007.

Singer, Sandra L. *Adventures Abroad: North American Women at German-Speaking Universities, 1868-1915*. Westport, CT: Praeger, 2003.

Spencer, Sarah E., and Kathy Tuma, eds. *The Guide to Successful Short-Term Programs Abroad*. 2nd ed. Washington, DC: NAFSA, Association of International Educators, 2007.

Stevick, Doyle, and Bradley Levinson, eds. *Advancing Democracy Through Education? U.S. Influence Abroad and Domestic Practices*. Charlotte, NC: Information Age Publishing, 2008.

A Study of Four Federal Graduate Fellowship Programs: Education and Employment Outcomes. Prepared by Lewis E. Kraus et al. for the U.S. Department of Education; Office of Planning, Evaluation, and Policy Development; Policy and Program Studies Service. Washington, DC, 2008.
<http://www.ed.gov/about/offices/list/opepd/ppss/reports.html>

Sullivan, Erin E. *Study Abroad for Dummies.* Hoboken, NJ; Indianapolis, IN: Wiley, 2004.

Van de Water, Jack, Madeleine F. Green, and Kimberly Koch. *International Partnerships: Guidelines for Colleges and Universities.* 4th ed. Washington, DC: American Council on Education, 2008.

Walton, Whitney. *Internationalism, National Identities, and Study Abroad: France and the United States, 1890-1970.* Stanford, CA: Stanford University, 2009.

Williamson, Wendy. *Study Abroad 101.* 2nd ed. Charleston, IL: Agapy Publishing, 2008.

OUVRAGES D'ANCIENS ÉLÈVES FULLBRIGHT

Le Clézio, Jean-Marie G. *Desert.* Boston: David R. Godine, 2009.

Le Clézio, Jean-Marie G. *The Round and Other Cold Hard Facts.* Lincoln, NE: University of Nebraska Press, 2002.

Shimomura, Osamu. *Bioluminescence: Chemical Principles and Methods.* Hackensack, NJ: World Scientific, 2006.

Toledo, Alejandro. Speech on the effort to fight poverty delivered June 15, 2003, Stanford University.
<http://news-service.stanford.edu/news/2003/june18/toledotext-618.html>

Yunus, Muhammad, and Alan Jolis. *Banker to the Poor: The Autobiography of Muhammad Yunus, Founder of Grameen Bank.* New York: Oxford University Press, 2001.

Yunus, Muhammad. *Creating a World Without Poverty: Social Business and the Future of Capitalism.* With Karl Weber. New York: Public Affairs, 2007.

Yunus, Muhammad. *Halving Poverty by 2015: We Can Actually Make It Happen.* Dhaka: Grameen Bank, 2003.

Yunus, Muhammad. Speech on micro-lending and social business delivered May 10, 2007, Vanderbilt University.
<http://www.vanderbilt.edu/news/commencement2007>

SITES INTERNET

Gouvernement américain

Smithsonian Institution, Office of International Relations

The Office of International Relations supports Smithsonian research and programs abroad, serving as the Smithsonian's liaison with institutions and international organizations and assisting with the logistical details of international exchanges.
<http://www.si.edu/intrell/default.htm>

U.S. Department of Education, Office of Postsecondary Education

The Office of Postsecondary Education formulates postsecondary education policy and administers programs that increase access to quality postsecondary education.
<http://www.ed.gov/about/offices/list/ope/index.html>

U.S. Department of Homeland Security, Immigration and Customs Enforcement, Student and Exchange Visitor Information System (SEVIS)

SEVIS is an Internet-based system that collects and maintains information on foreign participants in exchange programs.
<http://www.ice.gov/sevis>

La Roumanie, Trinité-et-Tobago, la Jamaïque, l'Égypte, la République tchèque et le Kenya sont représentés parmi les athlètes étrangers de l'équipe d'athlétisme de l'University of Southern Mississippi.

© AP Images/Jeff Chiu

Sebastian Wickenburg d'Allemagne (à gauche) et Pui-Wa Li de Hong-Kong sortent de l'International House de l'université de Californie, à Berkeley.

U.S. Department of State

The **Bureau of Consular Affairs** offers an array of information for U.S. citizens and foreigners planning international travel.

http://travel.state.gov/visa/visa_1750.html

The **Bureau of Educational and Cultural Affairs** is at the forefront of U.S. government-sponsored exchange programs.

<http://www.exchanges.state.gov/>

EducationUSA is a guide to higher education in the United States.

<http://educationusa.state.gov/>

The **Fulbright Program** is one of the oldest and most widely known U.S. government exchange programs.

<http://fulbright.state.gov/>

Organismes non gouvernementaux

American Council on Education, Center for International Initiatives

The American Council on Education represents the presidents and chancellors of all types of U.S. higher education institutions. This center offers programs and services that enhance internationalization on U.S. campuses.

<http://www.acenet.edu//AM/Template.cfm?Section=cii>

AMIDEAST, America-Mideast Educational and Training Services

America-Mideast Educational and Training Services is a private, nonprofit organization that strengthens mutual understanding and cooperation between Americans and the peoples of the Middle East and North Africa.

<http://www.amideast.org/>

Café Abroad

This site hosts discussion and information-sharing among students about international education.

<http://www.cafeabroad.com>

Council on International Educational Exchange (CIEE)

The Council on International Educational Exchange creates and administers programs that allow secondary school and university students and educators to study and teach abroad.

<http://www.ciee.org/>

Global Engineering Education Exchange

The Global E³ Program is a study-abroad exchange program for engineers. Undergraduate and graduate engineering students at member universities in the United States and abroad can undertake course work and professional internships at member universities worldwide.

<http://www.globale3.org/>

LASPAU: Academic and Professional Programs for the Americas

A nonprofit organization affiliated with Harvard University, LASPAU designs, develops, and implements academic and professional programs to benefit the Americas.

<http://www.laspau.harvard.edu/>

International Research and Exchanges Board (IREX)

IREX is an international nonprofit organization working to improve the quality of education, strengthen independent media, and foster pluralistic civil society development.

<http://www.irex.org/programs/grants.asp>

National Association of Foreign Student Affairs (NAFSA)

NAFSA is an organization promoting international education and providing professional development opportunities to the field.

<http://www.nafsa.org/>

State University of New York (SUNY), New Paltz

This SUNY Web site features a series of study-abroad blogs written by students in various programs.

<http://Abroadblogs.newpaltz.edu/>

PROGRAMMES DE BOURSES

Boren Awards for International Study

Boren scholarships and fellowships provide funding opportunities for U.S. undergraduate and graduate students to add an international and language component to their educations.

<http://www.borenawards.org/>

Fulbright Scholarship Program

The flagship international study program of the U.S. government, the Fulbright Scholarship Program each year supports the scholarship of up to 1,000 American students in a foreign country and 1,500 foreign students in the United States.

<http://www.fulbright.state.gov>

Gates Cambridge Scholarship

The Bill and Melinda Gates Foundation created this scholarship program to enable outstanding graduate students from outside the United Kingdom to study at the University of Cambridge.

<http://www.gatesscholar.org/>

Gilman International Scholarship Program

The Benjamin A. Gilman International Scholarship program, sponsored by the Bureau of Educational and Cultural Affairs of the U.S. Department of State, supports designated U.S. undergraduate students in study-abroad programs worldwide.

www.iie.org/gilman

International Scholarships Online

This Web site is a resource on financial aid and scholarships for students wishing to study abroad.

<http://www.internationalscholarships.com>

Korean Studies Workshop for American Educators

Sponsored by the Korea Foundation, this workshop enhances mutual understanding by inviting U.S. educators to visit Korea.

<http://www.iie.org/Admin/Website/WPreview.cfm?CWID=768>

Marshall Scholarships

Scholarships sponsored by the British government honor George C. Marshall, who oversaw the economic recovery program to rebuild Europe after World War II.

www.marshallscholarship.org

Rhodes Fellowships

The Rhodes is one of the oldest and most prestigious scholarship programs, supporting 32 American students for study at Cambridge University in the United Kingdom.

<http://www.rhodesscholar.org/info>

Scholarship News

This site provides links to scholarships, grants, fellowships, and internships for students.

<http://www.free-4u.com>

FILMOGRAPHIE

***L'Auberge Espanol* (2002)**

<http://www.imdb.com/title/tt0283900/>

Producer: Bac Films

Director: Cedric Klapisch

Summary: A strait-laced French economics student signs on to a European exchange program in order to learn Spanish and shares an apartment in Barcelona with six other characters from all over Europe.

Running time: 122 mins.

***French Postcards* (1979)**

<http://www.imdb.com/title/tt0079176/>

Director: Willard Huyck

Summary: A group of American exchange students comes to Paris to study the language and culture.

Running time: 95 mins.

Note: Joint production of France, West Germany, and United States.

J. William Fulbright: The Man, the Mission and the Message (2006)

<http://jwhfulbright.org/news/video.html>

Producer/Director: W. Drew Perkins:

Summary: A narrated profile of the visionary U.S. senator whose legislation established the Fulbright Program of international educational exchanges.

Running time: 60 mins.

Oxford Blues (1984)

<http://www.imdb.com/title/tt0087866>

Producer: Baltic Industrial Finance/Winkart Film Productions

Director: Robert Boris

Summary: A young American hustler pursues the girl of his dreams to Oxford University where he must enroll to win her affections.

Running time: 97 mins.

Le département d'État des États-Unis décline toute responsabilité quant au contenu ou à la disponibilité de la documentation indiquée ci-dessus. Tous les sites Internet cités étaient en service en août 2009.

maintenant sur Facebook

ENGAGING THE WORLD

**UNE REVUE MENSUELLE
DANS DIFFÉRENTES LANGUES**

<http://america.gov/publications/ejournalusa.html>

Revue électronique du département d'État des États-Unis